Guide for 3D WARP simulations of hollow electron beam lenses: Practical explanation on basis of Tevatron electron lens test stand Vince Moens vince.moens@epfl.ch Ecole Polytechnique Fédérale de Lausanne (EPFL) ## Supervisor at Fermilab: Dr. Giulio Stancari Fermilab, Batavia IL, USA ### Supervisor at CERN: Dr. Stefano Redaelli CERN, Geneva, Switzerland #### Supervisor at EPFL: Prof. Dr. Leonid Rivkin EPFL, Lausanne, Switzerland FERMILAB-TM-2586-APC — June 8, 2014 #### Acknowledgment Fermi National Accelerator Laboratory (Fermilab) is operated by Fermi Research Alliance, LLC under Contract DE-AC02-07-CH-11359 with the United States Department of Energy. This research was supported in part by the US DOE LHC Accelerator Research Program (LARP). # Contents | 1 | Intr | roduction | 1 | |---|--------------|--|----------| | 2 | WA | ARP Installation | 2 | | | 2.1 | Introduction | 2 | | | 2.2 | Installation procedure | 3 | | | | 2.2.1 Installing on a personal computer | 3 | | | | 2.2.1.1 Installing Python | 3 | | | | 2.2.1.2 Installing Numpy | 4 | | | | 2.2.1.3 Installing SciPy | 5 | | | | 2.2.1.4 Installing iPython | 5 | | | | 2.2.1.5 Installing Forthon | 6 | | | | 2.2.1.6 Installing openmpi | 6 | | | | 2.2.1.7 Installing WARP | 7 | | | | 2.2.1.7.1 Single Installation Configuration | 7 | | | | 2.2.1.7.2 Parallel Installation Configuration | 7 | | | | 2.2.1.8 Installing PyGist | 8 | | | | 2.2.2 Installing on TEV or vdisk1 | 9 | | | | 2.2.2.1 Installing Python | 10 | | | | 2.2.2.2 Installing Numpy | 10 | | | | 0 10 | 11 | | | | 8 - 1 | | | | | | 11 | | | | 2.2.2.5 Installing Forthon | 11 | | | | 2.2.2.6 Installing WARP | 12 | | | | 2.2.2.6.1 Single Installation Configuration | 12 | | | | 2.2.2.6.2 Parallel Installation Configuration | 12 | | | 2.0 | 2.2.2.7 Installing PyGist | 13 | | | 2.3 | Reinstall & Update | 13 | | 3 | T Late | ng iPython, WARP, Gist, MPIRUN, PyMPI, qsub, qstat | 15 | | 3 | 3.1 | Using iPython | 15
15 | | | $3.1 \\ 3.2$ | Using WARP | | | | 3.3 | | 15 | | | | Using Gist | 16 | | | 3.4 | Using mpirun and pyMPI | 17 | | | 3.5 | Using qsub | 19 | | | 3.6 | Using qstat | 19 | | | 3.7 | Checking the progress of a simulation and killing a job. | 19 | | | 3.8 | Reloading a dumped simulation | 20 | | 4 | The | e TEV and vdisk1 computing devices. | 21 | | 5 | Ext | planation of current WARP scripts | 23 | | | 5.1 | Naming of the scripts | 23 | | | 5.2 | Explanation of current HEBL script | 23 | | | 5.3 | Example of running the script in the current environment | 55 | | | | - · · · · · · · · · · · · · · · · · · · | | | Vince Moens | Contents | |--------------------|----------| | 6 Acknowledgements | 57 | | Table of Contents | 58 | # Chapter 1 # Introduction The purpose of this guide is to help successive students handle WARP. It outlines the installation of WARP on personal computers as well as super-computers and clusters. It furthermore teaches the reader how to handle the WARP environment and run basic scripts. Lastly it outlines how to execute the current Hollow Electron Beam Lens scripts. This guide is intended for individuals with basic Python literacy and scripting experience. A deep understanding of Python, Fortran or WARP is not required. The aim is to help future students advance the current Hollow Electron Beam Lens simulations using WARP. The quide will specifically discuss the following points: - Installation of WARP - Usage of WARP and other tools - TEV, vdisk1 and other computing devices - Explanation of current Hollow Electron Beam Lens (HEBL) script For a WARP guide, please refer to the guide written by David P. Grote and hsi colleagues [1]. If you wish some more information about the Hollow Electron Beam Lens, refer to the Master Thesis of Vince Moens [2]. Installation documents and guides for WARP can be found on the Electron Lens Wiki page at Fermilab ¹. $^{^1}$ https://cdcvs.fnal.gov/redmine/attachments/download/10742/WARP_install.pdf # Chapter 2 # WARP Installation WARP is compatible with Unix based systems, including Mac OS X. It is not compatible with Windows OS. #### 2.1 Introduction For the purpose of this document, TEV refers to the Wilson Cluster at the Fermi National Accelerator Lab in Batavia, Illinois, USA. A primary set of installation instructions can be found at warp.lbl.gov together with the links for the various installation files required. These links will also be listed in this installation guide. A tar-ball has been created secifically for these instructions, which can be found at: https://cdcvs.fnal.gov/redmine/documents/619. It is called WARP_Install. In order to easily run and develop simulations, it is recommended to have WARP installed on your local computer as well as on TEV. For smaller simulations that are too heavy for your personal computer, it is recommended to use vdisk1. To access TEV or vdisk1, contact the relevant administrators and see that you are given a user account. You can then access it using secure shell (SSH) from anywhere using the following: ``` ssh -Y usaername@tev.fnal.gov ``` where you should replace the user name with your own. The option -Y is crucial to enable the export of the graphical X windows. It is important to note that vdisk1 is not directly accessible from outside the Fermilab network. If you want to access it from outside the Fermilab network, first use secure shell to access TEV and then ssh into vdisk1 from there, or do the same via the storage server mrbutts. Thus to access it, type the following: ``` ssh -Y username@tev.fnal.gov ssh -Y username@vdisk1 ``` While the installation of WARP on personal computers is generally straight forward, Installing WARP on TEV brings a few complications. Nonetheless it is important to notice that on a Mac OS, the installation of Xcode, the Xcode developer tools and XQuartz is necessary. These can be obtained from the website of Apple. On TEV, compatibility issues with the python installed on TEV, compiler issues and super user rights issues can arise. Instead of finding a solution in which one could bind the python package WARP, which has to be installed locally, into the native python of TEV by creating links and changing a lot of PATHS, we decided to just install a clean version of python in the local directory and use that distribution. These instructions will cover the installation of WARP on personal computers as well as on TEV using parallel processing and single processing. ### 2.2 Installation procedure Apparently the most recent version of Mac OS X Maverick, the compiler front end of C, C++ and Objective C/C++, called clang, no longer allows unused arguments when compiling scripts. This causes some issues with the installation of WARP on the newest version of Mac OS X. I have not yet found a solution and will work on this at a later point. Up to now it is recommended to look at the following thread: http://stackoverflow.com/questions/22313407/clang-error-unknown-argument-mno-fused-madd-python-package-installation-fa. Before commencing any installation of WARP, please check that you have all necessary compilers of gcc, including gfortran. If you do not have these pre-installed, you may obtain them from gcc.gnu.org. In 99.9% of the cases, you will already have these pre-installed. As discussed previously, you should start the installation by downloading the above mentioned tarball WARP_Install from the redmine website. Alternatively you may download each package separately from the online repositories, as explained along the installation process. This will ensure that you have the most up to date version of WARP installed, since the tarball might not always be updated by the users of this guide. In order to download the tarball to your home directory in TEV, first download it to your home directory on your personal computer and then transfer it using scp. Type the following into your command line on your personal computer: ``` wget -i https://cdcvs.fnal.gov/redmine/attachments/download/10741/WARP_Install.tar .gz scp -r WARP_Install.tar.gz username@tev.fnal.gov:/home/username/ ``` where you should replace username with your user name in both instances. For an installation on your local computer, use the same file you just downloaded but omit the copying to TEV. If you have decided to proceed with the installation via the tarball, you should now unpack it by entering the directory in which you installed it and typing: ``` cd tar -xvf WARP_Install.tar.gz ``` You will now find a directory labeled WARP_Install in your directory. #### 2.2.1 Installing on a personal computer Personal computers usually come with Python, Numpy and sometimes even Scipy pre installed. Please check if these are installed. If so you may jump past these parts of the following instructions. #### 2.2.1.1 Installing Python The first step is to install Python on your machine. You may also use this to update your installation. WARP is compatible with versions 2 and 3 of Python. Up to now I have always used Python 2.7.6, you may choose to use a different version, but this quide will be written in terms of Python 2.7.6. First of all enter the WARP_Install directory. If you wish to update the version of WARP, execute the following: ``` cd WARP_Install/ wget -i https://www.python.org/ftp/python/2.7.6/Python-2.7.6.tgz tar -xvf Python-2.7.6.tgz cd Python-2.7.6 ``` wget downloads the new Python package and tar expands it. It is important that you update the version number in the commands to those of your liking. Having entered the Python directory, you should prepare the installation by running the configure file. You may specify a install location using the prefix argument (see installation on TEV). Usually this is not necessary on a personal computer. ``` ./configure sudo make install ``` You can check your python installation by running cd #### which python which checks which gives the location of your python installation. For me it is /usr/bin/python. You can
furthermore execute Python to check the version number: cd #### python which should provide you with an output similar to this: ``` Python 2.7.6 (default, Mar 22 2014, 22:59:56) [GCC 4.8.2] on linux2 Type "help", "copyright", "credits" or "license" for more information. >>> ``` In this case the version number of python is 2.7.6, which was compiled using GCC 4.8.2. You can quit python by typing quit(). #### 2.2.1.2 Installing Numpy Next you will install the numerical python package. If you wish to update the numpy package part of the tarball run the following¹: ``` cd ~/WARP_Install/ git clone http://github.com/numpy/numpy.git numpy cd numpy ``` else omit the middle command and just enter the numpy directory. Next you should run the setup.py script: ``` sudo python setup.py install ``` The path given to prefix should be the same as that for your python installation. If you haven't given one during the Python installation, don't give one here. Check your numpy installation by loading python and then numpy. ``` cd python import numpy ``` If numpy loads without errors, your installation was successfull. In this case your output should look like the following: ``` Python 2.7.6 (default, Mar 22 2014, 22:59:56) [GCC 4.8.2] on linux2 Type "help", "copyright", "credits" or "license" for more information. >>> import numpy >>> ``` You can check your numpy install location by typing numpy.__path__ after having loaded numpy in python. ¹This requires git. If you do not have git installed, you may install it through your package manager, for example through the command sudo apt-get install git. #### 2.2.1.3 Installing SciPy Next you will install the scientific python package. If you wish to update the scipy package within the tarball run the following²: ``` cd ~/WARP_Install/ git clone git://github.com/scipy/scipy.git scipy cd scipy ``` else omit the middle command and just enter the scipy directory within the tarball. Run the setup.py script by first running build (no prefix) and then install. ``` cd ~/WARP_Install/scipy/ python setup.py build sudo python setup.py install ``` The path given to prefix should be the same as that for your python installation. If you haven't given one during the Python installation, don't give one here. Check your scipy installation by loading python and then scipy. Subsequently you should pass the command scipy.__path__ to python. The path should refer to the python installation in your home directory. ``` cd python import scipy ``` If scipy loads without errors, your installation was successful. In this case your output should look like the following: ``` Python 2.7.6 (default, Mar 22 2014, 22:59:56) [GCC 4.8.2] on linux2 Type "help", "copyright", "credits" or "license" for more information. >>> import scipy >>> ``` You can check your scipy install location by typing scipy.__path__ after having loaded scipy in python. #### 2.2.1.4 Installing iPython iPython is a more friendly interface for python. It allows syntax coloring and simplifies certain commands such as quit() becomes quit. It furthermore allows you to call directories and change paths from inside python in a simple fashion. This package is not required but recommended. If you wish to update the ipython package within the tarball run the following³: ``` cd ~/WARP_Install/ git clone https://github.com/ipython/ipython.git ipython cd ipython ``` else omit the middle command and just enter the ipython directory within the tarball. Install it using the setup.py file: ``` python setup.py install ``` From now on you may start python by typing ipython instead of python. The output from starting ipython changes slightly with respect to python and now looks like: ²This requires git. If you do not have git installed, you may install it through your package manager, for example through the command sudo apt-get install git. ³This requires git. If you do not have git installed, you may install it through your package manager, for example through the command sudo apt-get install git. ``` Python 2.7.6 (default, Mar 22 2014, 22:59:56) Type "copyright", "credits" or "license" for more information. IPython 1.2.1 --An enhanced Interactive Python. -> Introduction and overview of IPython's features. %quickref -> Quick reference. help -> Python's own help system. object? -> Details about 'object', use 'object??' for extra details. In [1]: ``` #### 2.2.1.5 Installing Forthon Having installed python and numpy in your home directory, you now have a fully functioning python distribution for science. We still need the WARP package. Therefore we now install Forthon. This is a binding between Fortran and Python. If you wish to update the Forthon package within the tarball run the following⁴: ``` cd ~/WARP_Install/ git clone https://github.com/dpgrote/Forthon.git Forthon cd Forthon ``` else omit the middle command and just enter the Forthon directory within the tarball. Execute the setup.py file. ``` cd ~/WARP_Install/Forthon sudo python setup.py install ``` Upon termination of the script you can check the installation by loading Forthon: ``` cd ipython import Forthon ``` If Forthon loads without errors, your installation was successfull. In this case your output should look like the following: ``` In [1]: import Forthon In [2]: ``` You can check your Forthon install location by typing Forthon.__path__ after having loaded numpy in python. Additionally you can type which Forthon to check for the path of the Forthon package that is used. #### 2.2.1.6 Installing openmpi This is only necessary if you do not have a running version of openmpi. If you do, it is not recommended to reinstall. If you decide to reinstall anyways, install it in a different directory than the standard installation. While this is normally not necessary, some computers or servers might require the installation of openmpi. For example, Mac OS X Maverick requires this installation. We will therefore quickly outline how to install openmpi. Openmpi is used for parallel processing in WARP. First start of by downloading the newest stable release from the Open MPI website. The releases can be found on http://www.open-mpi.org/software/. Copy the tar-file to the directory from which you wish to install it, best your WARP install directory. Next you should unpack it using the following command. ⁴This requires git. If you do not have git installed, you may install it through your package manager, for example through the command sudo apt-get install git. ``` tar zxvf openmpi-1.8.1.tar.gz ``` You should now have a directory called openmpi-1.8.1 in your install directory. Enter it and run the configuration file using the following commands: ``` cd openmpi-1.8.1 ./configure --prefix=/usr/local ``` This should run without any problems. It checks whether you have all necessary compilers. If not, please install them and run the command again. Next you should compile all binaries and configure the wrappers using make. If successful, run the installation: ``` make all sudo make install ``` #### 2.2.1.7 Installing WARP This is probably the trickiest part. First you must decide on whether you wish to install a single, a parallel or both versions of WARP. The difference is apparent in how you handle the compilation of Makefile.Forthon or Makefile.Forthon.pympi. I will first explain the single version and then the parallel version. You may compile both in the same directory. The installations will not interfere with each other. The difference is in how you call warp once it is installed. In this case you should actually update the package to its newest version before installing. WARP is still in its development process and bugs are therefore constantly being removed. To update run the following: ``` cd ~/WARP_Install/ git clone https://bitbucket.org/berkeleylab/warp.git warp ``` 2.2.1.7.1 Single Installation Configuration For a single processor installation, call the warp directory and go into pywarp90. Here you will have to make a file called WarpC.so which will be placed in the scripts directory. ``` cd ~/WARP_Install/warp/pywarp90/ make -f Makefile.Forthon ``` Upon successful compilation, you should find a file called WarpC.so in the sister-directory scripts which is located in the parent directory. Additionally a folder labeled build will appear in your pywarp folder. If you were to reinstall, first delete the build directory using rm -Rf build. **2.2.1.7.2** Parallel Installation Configuration In order to install a parallel version of WARP, you will have to first find the install directories of openmpi. They are usually located somewhere in /usr/lib/ and /usr/include/ or /usr/local/lib/ and /usr/local/include/. You will then have to cd into the pywarp directory: ``` cd ~/WARP_Install/warp/pywarp90/ ``` Next you will have to adapt the directories in the file Makefile.Forthon.pympi. First replace the paths in line 2 of Makefile.Forthon.pympi, which defines FARGS, with the directories you found before. The header -I refers to the include directory and -L to the directory. In my case I adapt the lines to the following: ``` FARGS = --farg "-DMPIPARALLEL -1/usr/lib/openmpi -L/usr/include/openmpi/" ``` Now you should create a new file in pywarp90 called setup.local.py, which reads: ``` if parallel: library_dirs = library_dirs + ['/usr/lib/openmpi/'] libraries = fcompiler.libs + ['mpi', 'mpi_f77'] ``` where the path should be again adapted to your install paths for openmpi. Once you have modified the first file and created the setup file, or have decided to use the files present in the WARP install directory, you may make Makefile.Forthon.pympi using the command: ``` cd ~/WARP_Install/warp/pywarp90 make -f Makefile.Forthon.pympi ``` Upon successful compilation, you should find a file called WarpCparallel.so in the directory scripts which is located in the parent directory. Additionally a folder labeled buildparallel will appear in your pywarp folder. If you wish to reinstall, you should remove this build directory. For
the parallel installation you will also require pyMPI. You may install the newest version by obtaining it from git: ``` cd ~/WARP_Install/ git clone http://portal.nersc.gov/project/warp/git/pyMPI.git ``` or alternatively you may use the version included in the WARP_Install directory. You may then install it via: ``` ./configure sudo make install ``` Now call the directory scripts and execute the setup.py file. ``` cd ../scripts sudo python setup.py install ``` The path given to prefix should be the same as that for your python installation. If you haven't given one during the Python installation, don't give one here. Check your warp installation by loading python and then warp. ``` cd ipython import warp ``` If warp loads without errors, your installation was successful. In this case your output should look like the following: ``` In [1]: import warp # Warp # Origin date: Mon, 8 Jul 2013 13:06:44 -0700 # Local date: Mon, 8 Jul 2013 13:06:44 -0700 # Commit hash: 4133853 # /usr/local/lib/python2.7/dist-packages/warp/warp.pyc # /usr/local/lib/python2.7/dist-packages/warp/warpC.so # Thu May 15 18:01:40 2014 # import warp time 17.6758611202 seconds # For more help, type warphelp() ``` You can check your warp install location by typing warp.__path__ after having loaded scipy in python. #### 2.2.1.8 Installing PyGist PyGist is the graphical interface of WARP. It is necessary to produce all the visual interpretation of your simulations. If you wish to update the PyGist package within the tarball run the following⁵: ⁵This requires git. If you do not have git installed, you may install it through your package manager, for example through the command sudo apt-get install git. ``` cd ~/WARP_Install/ git clone https://bitbucket.org/dpgrote/pygist.git pygist cd pygist ``` else omit the middle command and just enter the pygist directory within the tarball. After this you may run the install script as usual. ``` cd ~/WARP_Install/pygist python setup.py config sudo python setup.py install ``` You may again check the installation by calling any directory except the install directories, running Python and importing gist. The output should look as follows: ``` In [3]: import gist In [4]: ``` You can check your pygist install location by typing gist.__path__ after having loaded numpy in python. Additionally you can type which gist to check for the path of the Forthon package that is used. #### 2.2.2 Installing on TEV or vdisk1 Create a directory where you would want to install Python and WARP. For the purpose of this tutorial we will use the directory Python in your home directory. ``` cd mkdir Python ``` Next we want to make sure that every compilation of a python script from this point is done using the same compilers and your new python installation. There is two methods to do this. The first is the recommended one and automatically loads the new path upon opening a window. In order to do this check for a file named .bash_profile in your home directory. ``` cd ls -lisa ``` If it does not exist, create it by typing: ``` cd nano .bash_profile ``` Then in the new terminal window insert the following data: Be sure to change the user name on line 10 to your own user name. Close nano by typing Ctrl-O, Enter and Ctrl-X. If it does exist, append the file by opening it in a similar fashion as above using nano and append the file with: ``` # User specific environment and startup programs PATH=/usr/local/gcc-4.6.2/bin:/home/USERNAME/Python/bin:$PATH export PATH export LD_LIBRARY_PATH=/usr/local/gcc-4.6.2/lib64:/usr/local/gcc-4.6.2/lib ``` Again, be sure to change the user name on line 3 to your own user name and close name by typing Ctrl-O, Enter and Ctrl-X. #### 2.2.2.1 Installing Python We will now install Python 2.7.3 locally into your home directory. Go into Python-2.7.3 in the directory WARP_Install. ``` cd WARP_Install/Python-2.7.3/ ``` In order to install python, run the configure file, while specifying a prefix. In my case the prefix is /home/vmoens/Python. ``` ./configure --prefix=/place/where/python/is/to/be/installed make install ``` You can check whether the directories bin, include, lib and share can be found in the directory that you used as prefix above. Furthermore you should run: ``` cd which python ``` which checks which version of python you use. The output should refer to your install directory, for me it is /Python/bin/python. #### 2.2.2.2 Installing Numpy Next you will install the numerical python package. In order to install it cd into the directory numpy in WARP_Install and run the setup.py script. ``` cd ~/WARP_Install/numpy/ python setup.py install --prefix=/place/where/python/is/to/be/installed ``` The path given to prefix should be the same as that for your python installation. Check your numpy installation by loading python and then numpy. Subsequently you should pass the command numpy.__path__ to python. The path should refer to the python installation in your home directory. ``` cd python import numpy numpy.__path__ ``` (do not copy all 4 lines at once into your terminal. it will cause errors.) I obtained the output: ['/home/vmoens/Python/lib/python2.7/site-packages/numpy']. You can quit python by typing quit(). #### 2.2.2.3 Installing SciPy Next you will install the scientific python package. In order to install it cd into the directory scipy-0.12.0 in WARP_Install and run the setup.py script by first running build (no prefix) and then install. ``` cd ~/WARP_Install/scipy/ python setup.py build python setup.py install --prefix=/place/where/python/is/to/be/installed ``` The path given to prefix should be the same as that for your python installation. Check your scipy installation by loading python and then scipy. Subsequently you should pass the command scipy.__path__ to python. The path should refer to the python installation in your home directory. ``` cd python import scipy scipy.__path__ ``` (do not copy all 4 lines at once into your terminal. it will cause errors.) I obtained the output: ['/home/vmoens/Python/lib/python2.7/site-packages/scipy']. You can quit python by typing quit(). #### 2.2.2.4 Installing iPython iPython is a more friendly interface for python. It allows syntax coloring and simplifies certain commands such as quit() becomes quit. It furthermore allows you to call directories and change paths from inside python in a simple fashion. This package is not required but recommended. Install it using the setup.py file: ``` $ tar -xzf ipython.tar.gz $ cd ipython $ python setup.py install ``` From now on you may start python by typing ipython instead of python. #### 2.2.2.5 Installing Forthon Having installed python and numpy in your home directory, you now have a fully functioning python distribution for science. We still need warp. Therefore we now install Forthon. This is a binding between Fortran and Python. Start of by going into the Forthon directory and executing the setup.py file. ``` cd ~/WARP_Install/Forthon-0.8.11 python setup.py install --prefix=/place/where/python/is/to/be/installed ``` Upon termination of the script you can check the installation by checking the path of the Forthon installation: ``` cd python import Forthon Forthon.__path__ ``` The path should again point to your install directory. For me it points to: ['/home/vmoens/Python/lib/python2.7/site-packages/Forthon']. Terminate Python with quit(). Additionally you can type which Forthon to check for the path of the Forthon package that is used. Given a correct directory for Forthon, you have successfully installed Forthon and can now start installing WARP itself. #### 2.2.2.6 Installing WARP This is probably the trickiest part. First you must decide on whether you wish to install a single, a parallel or both versions of WARP. The difference is apparent in how you handle the compilation of Makefile.Forthon or Makefile.Forthon.pympi. I will first explain the single version and then the parallel version. You may compile both in the same directory. The installations will not interfere with each other. The difference is in how you call warp once it is installed. 2.2.2.6.1 Single Installation Configuration Call the warp directory and go into pywarp90. Here you will have to make a file called WarpC.so which will be placed in the scripts directory. ``` cd ~/WARP_Install/warp/pywarp90/ make -f Makefile.Forthon ``` Upon successful compilation, you should find a file called WarpC.so in the directory scripts which is located in the parent directory. Additionally a folder labeled build will appear in your pywarp folder. **2.2.2.6.2** Parallel Installation Configuration In order to install a parallel version of WARP, you will have to first find the install directories of openmpi. On tev they can be found at /local/openmpi/. You will then have to cd into the pywarp directory: ``` cd ~/WARP_Install/warp/pywarp90/ ``` In the WARP_Install directory, which accompanies this script, all necessary modifications have already been made and you may thus skip to the making of Makefile.Forthon.pympi. In case you use an updated version of WARP which you can download from warp.lbl.gov, you will have to make these changes again. First replace line 2 of Makefile.Forthon.pympi, which defines FARGS, with: ``` FARGS = --farg "-DMPIPARALLEL -I/usr/local/openmpi/include -L/usr/local/openmpi/ lib/" ``` Now you should create a new file in pywarp90 called setup.local.py, which reads: ``` if parallel: library_dirs = library_dirs + ['/usr/local/openmpi/lib/'] libraries = fcompiler.libs + ['mpi', 'mpi_f77'] ``` Once you have modified the first file and created the setup file, or have decided to use the files present in the WARP install directory, you may make Makefile.Forthon.pympi using the command: ``` make -f Makefile.Forthon.pympi ``` Upon successful compilation, you should find a file called WarpCparallel.so in the directory scripts which is located in the parent directory. Additionally a folder labeled buildparallel will appear in your pywarp folder. For
the parallel installation you will also require pyMPI. You may install the newest version by obtaining it from git: ``` cd ~/WARP_Install/ git clone http://portal.nersc.gov/project/warp/git/pyMPI.git ``` or alternatively you may use the version included in the WARP_Install directory. You may then install it via: ``` ./configure --prefix=/place/to/install make install ``` Now call the directory scripts and execute the setup.py file. ``` cd ../scripts python setup.py install --prefix=/place/where/python/is/to/be/installed ``` again you should use the same prefix directory as for your other installations. You make check the successful installation of WARP by launching Python, loading WARP and checking its path. ``` cd python import warp warp.__path__ ``` I obtain the following result ['/home/vmoens/Python/lib/python2.7/site-packages/warp']. Terminate python using quit(). #### 2.2.2.7 Installing PyGist Be certain to have the X11 header files installed. PyGist is the graphical interface of WARP. It is the most tricky to install since it has hard coded directories in the install code that require super user privileges and need to be changed. Using an editor of your liking you will need to adapt the code. For the purpose of this example I will use VIM, since it is a terminal integrated editor that supports syntax highlighting. Start of by calling the pygist directory and opening the setup.py file in your editor. ``` cd ~/WARP_Install/pygist vim setup.py :set number :syntax on ``` Now go to line 445 and replace '/home/vmoens/Python/bin' with the bin directory in the directory you have used above for prefix. Do the same on line 452. You may edit in vim by typing i and leave the editing mode by pressing Esc. You may go to a line by typing: and then the number. For example: 445. After having changed the lines, leave the editor (type :wq) and configure the install script. After this you may run the install script as usual. ``` cd ~/WARP_Install/pygist python setup.py config python setup.py install --prefix=/place/where/python/is/to/be/installed ``` You may again check the installation by calling any directory except the install directories, running Python and importing gist. Now check the path in which gist is installed. ``` cd python import gist gist.__path__ ``` I obtain ['/home/vmoens/Python/lib/python2.7/site-packages/gist']. You may again quit python by typing quit(). You have now successfully installed WARP on TEV. If you wish you may now delete that WARP_Install directory and its tarball. # 2.3 Reinstall & Update Updates and reinstalls are easily possible. In order to reinstall a part of the software from a install directory that you have already used, you will have to ensure that all folders labeled build and buildparallel have been removed from your installation directory. Once this is completed, you may proceed as you did during the installation above. Updates versions of all the packages are either available from warp.lbl.gov or from the respective python repositories. As a rule of thumb, you may always just reinstall what is in a subsection in the instructions above. The different subsections in the installation instructions should be independent of each other. Only for the installation of the warp directory, will you have to go through the compilation of the makefiles and the installation of the scripts directory. # Chapter 3 # Using iPython, WARP, Gist, MPIRUN, PyMPI, qsub, qstat Before we discuss the execution of WARP scripts on the various devices referenced in this guide, we will shortly introduce each of the packages that we have just installed and you will interact with. We will start of with iPython, the more user friendly front end for python. Next we'll discuss WARP, Gist and then the tools needed for parallel processing, mpirun and PyMPI. ## 3.1 Using iPython IPython is focused on facilitating interactive computing in any language. It has its own kernel that interprets your commands and psses them on to the specific language used. Furthermore it supports notebook documentation and several tools for high performance parallel computing. Up to now we have solely used it to provide a more interactive method to interact with Python, including syntax highlighting, directory manipulation and simplification of certain codes. After starting IPython with the command ipython, syntax highlighting should be immediately visible. The input lines have also changed from the standard > > > to the Mathematica style input lines of In [1]:. As mentioned, some commands change, such as quit() becomes quit. For a nice list of all of the options that IPython offers, type %quickref into the IPython interpreter. # 3.2 Using WARP Once you have loaded Python or IPython, you may load WARP. There are two possible methods to do so. Either type import warp or from warp import *. The first is preferred since it will give you some background information concerning the warp you are running. If you use that method to load warp, your output should have the following format: ``` In [5]: import warp # Warp # Origin date: Mon, 8 Jul 2013 13:06:44 -0700 # Local date: Mon, 8 Jul 2013 13:06:44 -0700 # Commit hash: 4133853 # /usr/local/lib/python2.7/dist-packages/warp/warp.pyc # /usr/local/lib/python2.7/dist-packages/warp/warpC.so # Fri May 16 11:10:50 2014 # import warp time 1.66094303131 seconds ``` #### # For more help, type warphelp() David's manual refers to starting warp by calling it directly from the terminal. I have not been able to do so yet. In order to execute a warp script, you may thus run the following command: ``` execfile("Filename.py") ``` For the rest, WARP is rather well explained by David P. Grote's manual[1]. It will therefore not be repeated her. A personal recommendation is to append all the WARP code into a single file. The comments in this file are really useful in order to understand some of the syntax of WARP command and to find the commands that will do what you want. ## 3.3 Using Gist Gist is the plotting package used by WARP. When you run a simulation in warp and enable graphical output, the simulation produces a .cgm file. CGM stands from Computer Graphics Metafile. Alternatively a PostScript file can be produced by setting makepsfile to true when setting up the graphical output in WARP. This can be done with the following line in WARP: #### setup(makepsfile=0) It is not recommended to set the graphical output to Postscript, since this creates much bigger files. If the output is kept to CGM, as suggested, the files must be read via gist. In order to open the cgm files, you must leave WARP and from the command line open the cgm files using: #### gist filename.cgm This should create a similar ouput to the following: ``` moensv@moensv-desktop:~/Dropbox/Fermilab/Results/130731$ gist tbench_1307310432_gun_B4V8.000.cgm tbench_1307310432_gun_B4V8.000.cgm metafile description: Wed Jul 31 04:32:12 2013; For: vmoens gist> ``` At the same time it opens up a X-window which shows the results of the simulation. The first page only contains the warp parameters that you also obtain when running import warp. You may more forward and backwards in the CGM file by pressing f and b. You may also go directly to given pages by typing the page number and then Enter. You can leave gist by either pressing q when on the X-window or quit when focused on the terminal. Alternatively you may also call gist without a specific file from the terminal by typing gist. This opens an empty x-window and the gist command line. In the command line you have the following command options: - cgm cgm command syntax: cgm cgmout [size]. Opens a CGM file cgmout for output. The size (default 1000000) is the maximum size of a single file in the output family, in bytes. Subsequent send commands will write to cgmout, unless the send to list is modified (see send). - display display command syntax: display host:server.screen [dpi]. Connects to the specified X server. Subsequent draw commands will write to server, unless the draw to list is modified (see draw). If specified, 40<=dpi<=200 (default 100). - draw draw command syntax: draw [page list]. Copy the page(s) (default current page) from the current CGM input to all display output devices. By default, these are all X windows. Use alternate syntax: draw to [device#1 ...] to specify a particular list of devices to be used by the draw command. Without any device numbers, draw to restores the default list of devices. (Use the info command to describe current device numbers.) Page list syntax: group1 [group2 ...]. Page group syntax: n just page n, m-n pages n thru m, m-n-s pages n thru m, step s. - eps eps command syntax: eps epsout. Open an Encapsulated PostScript file epsout, write the current page to it, then close epsout. (Note that an EPS file can have only a single page.) - free free command syntax: free [device# ...]. Finish and close the device#(s). If none given, frees all send devices, (Use the info command to describe current device numbers.) - help This command explains specific syntax, for example help cgm describes the syntax of the cgm command. - info info command syntax: info. Print descriptions of all current output files. - open open command syntax: open cgminput. Closes the current CGM input file, then opens cgminput. Only a Gist-compliant binary CGM file is legal. The cgminput may be the first file of a family. Subsequent page numbers refer to this input file. - ps ps command syntax: ps psout. Opens a PostScript file psout for output. Subsequent send commands will write to psout, unless the send to list is modified (see send). - quit This command also has the synonyms exit and end. - send send command syntax: send [page list]. Copy the page(s) (default current page) from the current CGM input to all display output devices. By default, these are all X windows. Use alternate syntax: send to [device#1] to specify a particular list of devices to be used by the send command. Without any device
numbers, send to restores the default list of devices. (Use the info command to describe current device numbers.) Page list syntax: group1 [group2 ...]. Page group syntax: n just page n, m-n pages n thru m, m-n-s pages n thru m, step s. ## 3.4 Using mpirun and pyMPI pyMPI allows the execution of python scripts in parallel mode. It is required on both, TEV and on your personal computer. When running a script (textttScript.py) on a local computer, you should enter the following command: ``` mpirun -np NUMBEROFCORES pyMPI Script.py ``` mpirun starts the parallel computation on NUMBEROFCODES amount of processors. You should see that this number is less or equal to the number of cores available to your machine. It then starts the parallel python interpreter pyMPI and runs the python script Script.py in it. This interpreter is not interactive, you will still see the output of the simulation in your terminal. On TEV, parallel executions are also made using pyMPI, but a run-file must be provided for qsub. The general layout of the run-file is the following: Listing 3.1: elens complex P9000VB0p3-5-0p3T.run ``` # execute with: qsub -1 nodes=23:amd32 -q amd32 This line gives the command that Script.run -A uslarp need to pass to the terminal for the cution. It is explained later on. #!/bin/bash #PBS -A uslarp \Rightarrow This sets the account under which the pt is to be run. \Rightarrow Defines number of nodes and the #PBS -1 nodes=23, walltime=24:00:00 time that the script requires on V. See that the walltime is set ger than you actually need. When script terminates, your spot on V is automatically terminated. The ltime provides a security in case your pt hangs up. After this time, your 13 ulation will be killed. 14 cd /fast/uslarp/vmoens/Scripts \Rightarrow Calling the Scripts directory. 16 \Rightarrow mpiexec is used to execute the python /usr/local/openmpi/bin/mpiexec -npernode PROCPERNODE -np NUMBEROFPROCESSES pyMPI Script.py ulation on the number of nodes given ve, with PROCPERNODE amount of 18 cesses per node (keep this low, so that 19 have maximal amoutn of memory 20 lable) and a total amount of processes 21 n by NUMBEROFPROCESSES. 23 echo Exits the simulation when the script is 24 exit complete. ``` ## 3.5 Using qsub As mentioned in the previous section, in order to run a simulation on TEV, scripts must be submitted to the qsub-routine via a run-file. IT is not intended that scripts are run in your home directory on TEV as you would do on your personal computer. The run-file is explained above. In order to send it to qsub, copy the first line as of qsub to your terminal. For instance you would submit: ``` qsub -1 nodes=23:amd32 -q amd32 Script.run -A uslarp ``` This submits the python script referenced in the run file Script.run to qsub using 23 amd32 nodes under the account of uslarp. For an explanation of amd32 and intel12 nodes, visit www.tev.fnal.gov. It is also possible to reserve a few nodes for interactive use on TEV. You should only do this for development purposes and not for running standard python scripts. In this mode, if you connection to TEV cancels, your script aborts. To run an interactive session, enter the following into your Terminal on TEV: ``` qsub -1 nodes=1 -q amd32 -A uslarp -I ``` In this case a single amd32 node is reserved on the account of uslarp in interactive mode. ## 3.6 Using qstat You can use qstat to check the que for TEV. When you type qstat into the a TEV terminal you obtain an output such as the following: | [vmoens@tev ~]\$ qstat
Job id | Name | User | Time Use S Queue | |----------------------------------|----------|----------|---------------------| | 75858.tev | FILENAME | USERNAME | 00:00:00 R long_phi | The first entry is the job id, it is a specific number that designates your run. NAME is the usually is set to the filename of the script you are trying to run. USER is your user name on TEV. Time Use indicates the total amount of time that the script has been running. Keep in mind that if you use two cores, your time runs twice as fast, since each core counts separately. S signalizes the status of the run. It will start with the letter Q indicating that your run is being queued and switch to R when enough cores are free and you are next in line. The more cores you ask for your run, the longer the wait will take since priorities are assigned according to number of cores. The column Queue indicates which nodes you are targeting. For us, this should just be amd32 or intel12. # 3.7 Checking the progress of a simulation and killing a job. By appending -n to the qstat command, you may figure out on which nodes the script is running. This allows you to login to those nodes and check the output of your script. To check the output log, check your node name and write down your job-id number. Then login to the specific node (here we use tev0501 as an example): ``` rlogin tev0501 cd /var/spool/PBS/spool/ cat JOBID.tev.fnal.gov.OU cat JOBID.tev.fnal.gov.ER ``` You should use the first node that is listed when you run the command qstat -n. The first cat command prints the run output to your command line. The second cat command prints the error log to your command line. In case a script is not running or you wish to delete it for some other reason, check the job ID and type qdel JOBID into your command line. ## 3.8 Reloading a dumped simulation. WARP allows for the possibility to dump simulations and reload them later on, so that you don't have to recompute everything. This procedure is called dumping and is started with the command dump() in the script you run. In a dump, each processor creates its own dump file, with a name like test000250_00001_00004.dump. The first number is the time step, the second the processor number, and the third the number of processors. In order to run a restart, you need to rerun everything in your script up to and including the generate() command or the package "w3d". Then you are ready to call the restart When you call restart, you only pass in the first part, for example restart('test000250'). The rest of the filename is generated automatically, with each processor reading in the appropriate file. Note that the number of processors running the restart must be the same as the number used when the dump was made. At this point, your simulation has returned to the point where it was when you dumped it, you may now continue producing plots or runnings steps. # Chapter 4 # The TEV and vdisk1 computing devices. Up to now I have used 3 machines for WARP development. My personal computer, the super-cluster TEV, the computer vdisk1. For small personal code developments, you should use your own laptop. The computing power should be sufficient. For larger development or test runs, use vdisk1. vdisk1 is only accessible from inside the Fermilab computing network. If you are thus outside of Fermilab, you will have to ssh into TEV and then further tunnel to vdisk1. vdisk1 has 16 AMD opteron cores at 1.4 GHz with 2MB cache size. It furthermore has a total of 32 GB of memory. With very large time steps, this device can handle full lens simulations. In order to get an account, you should talk to Alexander Valishev. TEV has several possible nodes available. You should use the intel12 nodes or the amd32 nodes. The intel12 nodes consist of 26 dual socket, six core Intel Westmere CPU systems (12 cores/node, 312 cores in total). These nodes deliver a total of 2.37TFlop/s. Each Intel node has 12 GB of 1333MHz DDR3 memory available. The amd32 nodes refer to 34 quad-socket, eight-core AMD Opteron CPU systems (32 cores/node), providing 6.2 TFlop/s. Each AMD node has 64 GB DDR2 memory. On TEV it is also important to be aware of the various file systems. The systems available are /usr/local, /home, /data and /fast. The folder /usr/local contains the common user applications, compiler ans system tools. It is backed up on a daily basis. The folder /home is the user home directory and has a quota limit of 6 GB per user. It is also backed up on a daily basis. The folder /data is a storage area with 30 GB of quota limit. It is a good place to temporarily place your simulation results. The folder **/fast** is a high throughput scratch space with 30 GB quota limit per project. Project here refers to the uslarp project. It has a throughput of 1GB/s in read and 750 MB/s in write. Due to the large memory swaps of the Electron Lens Simulations, it is recommended to use this space for running simulations. I have created a folder inside of the uslarp project with my own user name to store my results. # Chapter 5 # Explanation of current WARP scripts This chapter explains the Hollow Electron Beam Lens script as it was at the time of drafting this document. It may have been further developed in the meantime. ## 5.1 Naming of the scripts I had produced several versions of the same script, with different settings pre-programmed. I will therefore explain the naming of the HEBL scripts here. Before execution, all scripts start with the name elens_complex, for example: #### elens_complex_P9000VB0p3-5-0p3T.py After the initial name, the potential P and the magnetic field B are appended. The execution of the script automatically copies the script into the results folder, so that you know which script produced what. The name then changes to: #### TEL2s_1405281111_gun_P9000VB0p3-50p3T.py Here the elens_complex is replaced with the name of the lens type TEL2s, the time of execution (28 May 2014, 11:11) and the injection type (gun). All other result files have the same initial name, with various other file endings such as .000.cgm and .run. The last is the run file used to execute the script on TEV. ## 5.2 Explanation of current HEBL script This section explains the current script for the simulations. The script is shown on the left and the annotations are found in the right column. The arrows signalize the line to which the annotation belongs. Additional vertical space was introduced at some points in
the script in order to leave space for the annotations. This should not affect the behavior of the script. ``` \Rightarrow Preambulatory statements. # AUTHOR: Vince Moens # PROJECT: Master Thesis EPFL 2013 5 # NOTES ON EMITTANCE TYPES 6 # GUN: The code automatically injects particles from the cathode conductor using Child Langmuir law. 7 # PROFILE: Profiles measured in the test bench are injected into the lattice. The gun is ommitted fromt the lattice. Injection takes place at the end of that anode. ############################# \Rightarrow I use these formats to define sections 10 # >>> Package Loading <<< # he script ############################# 13 from warp import * \Rightarrow Loading of all the packages necessary 14 from datetime import * un the script. 15 import numpy as np 17 ################################# 18 # >>> File Loading <<< # ######################## 21 # --- Profiles ---# 22 fns = [\Rightarrow This list gives the locations of all 23 # new profiles acquired with ACL script density profiles that were measured "../../HG1b/Profile/Results/Chart_Colors/ he test stand for injection into the ulations. HG1b_121218_9p25A_3-3-3 kG_500V_51mA_b_57_8102_particles.txt", #0 "../../HG1b/Profile/Results/Chart_Colors/ HG1b_121218_9p25A_3-3-3 kG_8kV_2940mA_58_8099_particles.txt", #1 26 27 28 "../../HG1b/Profile/Results/Chart_Colors/ HG1b_130521_9p25A_06-24-06 kG_3kV_924mA_135_8129_particles.txt", #62 "../../HG1b/Profile/Results/Chart_Colors/ HG1b_130521_9p25A_06-24-06 kG_4kV_1368mA_136_8192_particles.txt" #63 31 33 Voltage=[500, 1000, 2000, 3000, 4000, 5000, 6000→ List of possible cathode potentials 7000, 8000, 9000, 10000] the simulation. May be adjusted as ded. ``` ``` 35 # --- Selecting profile ---# 36 item = 4 \Rightarrow Selecting the potential from Voltages. ⇒ Magnetic field in main solenoid [Tesla] 37 Bmain = 5 38 print("\nMagetic Field in Main Solenoid: %g T" % Bmain.) _{39} Bgun = 0.3 ⇒ Magnetic field in gun solenoid [Tesla] _{40} Bcoll = 0.3 ⇒ Mag. field in collector solenoid [Tesla] 41 Bbend = Bcol1/9.53 \Rightarrow Mag. field in bend solenoids [Tesla]. 42 Cathode_Potential = -Voltage[item] \Rightarrow Setting the cathode potential 43 print("Cathode Potential: %g V" % Cathode_Potential) #Current=Current[item] 45 Current= pow(Voltage[item],1.5)*5.3e-6 \Rightarrow Setting the gun current according to 46 print("Current: %g A (approximate, exact value with perveance from master thesis: determined by CLL" % Current) ce Moens. 47 npart= 500*Current/0.06 \Rightarrow Setting number of macro-particles. ation through trial and error. \Rightarrow A factor which reduces the number of compact_factor = 10 ulation time steps performed, which sed when choosing the large-timestep 51 ticle mover for arbitrarily magneticed 52 cies set later in the script. file_ending = "P"+str(-Cathode_Potential)+"VB"+str Defines the file name ending, given by (int(Bgun*10))+"-"+str(int(Bmain*10))+"-"+str(int simulation parameters (Bcol1*10))+"kG" ################## \Rightarrow In this section we define the shape and 57 # >>> Options <<< # ction type of the simulation. ################## \Rightarrow Choose the machine type. Options are 60 machine_type = "TEL2s" bench (tbench), TEL setup (TEL) 61 print("Machine type is: "+machine_type+" setup") 62 if ((machine_type != "tbench") and (machine_type a straightened version of the TEL != "TEL2") and (machine_type != "TEL2s")): Ls) print("Wrong machine type!") quit() 65 machine_injtype = "gun" \Rightarrow Set the injection type: profile or gun. 66 print("Injection type is: "+machine_injtype+" injection \n") if (machine_injtype=="gun"): ⇒ Sets the injection type: space-charge machine_emittype ted (CLL)(2) or constant current (1). elif (machine_injtype=="profile"): machine_emittype 70 71 print("Wrong machine_injtype!!") 72 quit() 73 75 ``` ``` 77 ##################### 78 # >>> Headers <<< # #################### 81 now=datetime.now() \Rightarrow These variables set the current time 82 date=now.strftime("%y%m%d") date used for file saving. time=now.strftime("%H%M") #if not os.path.exists("../Results/"+date+"/"): \Rightarrow This was an attempt to have the os.makedirs("../Results/"+date+"/") e folders in which the output is saved print("New day folder created \n") erated automatically by the script. It commented because it was causing 88 many problems. 89 \Rightarrow This copies the python script being 90 os.system("cp elens_complex_P"+str(- Cathode_Potential)+"VB"+str(int(Bgun*10))+"-"+str cuted to the results folder. (int(Bmain*10))+"-"+str(int(Bcoll*10))+"kG.py ../ Results/"+date+"/"+machine_type+"_"+date+time+"_P "+str(-Cathode_Potential)+"VB"+str(int(Bgun*10))+ "-"+str(int(Bmain*10))+"-"+str(int(Bcoll*10))+"kG .py") 91 os.system("cp elens_complex_P"+str(- \Rightarrow This copies the run-script used for Cathode_Potential)+"VB"+str(int(Bgun*10))+"-"+str b to the results folder. (int(Bmain*10))+"-"+str(int(Bcoll*10))+"kG.run ../Results/"+date+"/"+machine_type+"_"+date+time+ "_P"+str(-Cathode_Potential)+"VB"+str(int(Bgun *10))+"-"+str(int(Bmain*10))+"-"+str(int(Bcoll *10))+"kG.run") 92 top.runid = machine_type+"_"+date+time+"_"+ \Rightarrow Setting the filename for the run machine_injtype+"_"+file_ending \Rightarrow Setting the top line descriptor for 94 if machine_type == "tbench": top.pline2 = "Electron Lens Test Bench" run. This appears on the graphical else: top.pline2 = "Tevatron Electron Lens 2" out. if machine_emittype == 1: \Rightarrow Setting the seond line description for top.pline1 = "Constant-injection_" + gist output. It reads the emission type machine_injtype injection type. elif machine_emittype == 2: top.pline1 = "Child-Langmuir_" + machine_injtype else: top.pline1 = "other injection method" top.runmaker = "V. Moens" \Rightarrow Sets the name of the individual ning the simulation. 104 106 107 108 109 111 ``` ``` \Rightarrow This section sets the lengths and 113 # >>> Variables <<< # be of the various lens elements. #################### surements were mostly taken from AutoCAD files. The descriptors will # --- Machine Parameters ---# lescribed very briefly. \Rightarrow Baginning of Lens [m] 117 machine zstart if machine_type == "tbench": \Rightarrow Distance from anode to collector [m] machine_syslen = 2.86 elif ((machine_type == "TEL2") or (machine_type == "TEL2s")): machine_syslen = 4.68581 = machine_syslen \Rightarrow Postion: diagnostic screen [m] machine_zplat 123 machine_piperad = 3*cm \Rightarrow Inner pipe radius [m] 124 zfinal = machine_zstart + machine_syslen \Rightarrow Pinnhole position [m] 126 # --- Electron Gun ---# 127 # - Cathode \Rightarrow Start of cathode 128 Cathode_zstart = -29.25*mm \Rightarrow End of cathode 129 Cathode_zend = 0.0*mm \Rightarrow Inner cathode radius 130 Cathode radi = 6.75*mm 131 Cathode_rado = 12.7*mm \Rightarrow Outer cathode radius 132 Cathode_radcurvb = 10*mm \Rightarrow Inner radius of curvature 133 Cahtode_radcurvs = 0.5*mm \Rightarrow Outer radius of curvature \Rightarrow Cathode voltage [V] 134 Cathode_voltage = Cathode_Potential 135 # - Anode #The values were taken from a drawing printed on tabloid paper and a conversion rate of 2.25mm(real)/mm(drawing) \Rightarrow Start of Anode 137 Anode_zstart = 9.48*mm \Rightarrow z1, ..., z5 together with r1, ..., 138 Anode_z1 = Anode_zstart + 1.5*mm designate vertices in the z-r plane 139 Anode_z2 = Anode_zstart + 3.5*mm 140 Anode_z3 = Anode_z1 + 9*mm the anode shape. These are turned 3D conductors through surfaces of 141 Anode_z4 = Anode_z3 + 11.25*mm = Anode_z4 + 5.625*mm olution. 142 Anode_z5 143 Anode_zend = Anode z5 + 58.5*mm \Rightarrow End of Anode on z-axis = 14.25*mm 144 Anode_ri 145 Anode_ro = Anode_ri+5.33*mm 146 Anode_r1 = Anode_ri 147 Anode_r2 = Anode_ro 148 Anode_r3 = Anode_ri 149 Anode_r4 = Anode_ri + 0.675*mm 150 Anode_radtipi Anode_ri + 1.5*mm Anode_radtipo = Anode_ro -3.5*mm = Anode_ri + 5.625*mm 152 Anode_r5 153 Anode_rendi = Anode_r5 \Rightarrow Inner radius at anode end 154 Anode_rendo ⇒ Outer radius at anode end = Anode_rendi + 1.35*mm 156 ``` ``` 157 Anode_radcurvb = 3.5*mm \Rightarrow radcurvb and radcurvs designate the = -1.5*mm er and smaller radius of curvatures Anode_radcurvs I to describe the curvature at the end beginning of the anode. 160 161 Anode_voltage = 0.0e0 \Rightarrow Anode voltage [V] \Rightarrow Inner electrode 162 # - Electrode F 163 ElectrodeF_zstart = Cathode_zstart 164 ElectrodeF_zend = 0.98*mm 165 ElectrodeF_z1 = ElectrodeF_zend -0.5*mm 166 ElectrodeF_z2 = ElectrodeF_zend -1.4*mm 167 ElectrodeF_ri = 13.1*mm 168 ElectrodeF_ro = ElectrodeF_ri + 1.9*mm 169 ElectrodeF_r1 = ElectrodeF_ri + 0.5*mm 170 ElectrodeF_radcurvs = -0.5*mm 171 ElectrodeF_radcurvb = 1.4*mm 172 ElectrodeF_voltage = Cathode_Potential # - Electrode C ⇒ Outer electrode 174 ElectrodeC_zstart = Cathode_zstart 175 ElectrodeC_zend = 1.97*mm 176 ElectrodeC_ri = 20.5*mm 177 ElectrodeC ro = 22.0*mm 178 ElectrodeC_radcurv = 0.75*mm 179 ElectrodeC_z1 = ElectrodeC_zend-0.75*mm 180 ElectrodeC_voltage = Cathode_Potential \Rightarrow Drift pipe of the lens # - Gun drift pipe 182 Gun_pipe_zstart = 84.375*mm = 178.875*mm 183 Gun_pipe_zend 184 Gun_pipe_ri = 36*mm #Should this not be 3 cm? 185 Gun_pipe_ro = 33.75*mm Gun_pipe_voltage = 0.0 187 if machine_type == "tbench": \Rightarrow This sets the test bench setup. It is # ---- Solenoids ---# r activated if the lens type is set to 189 # - Gun Solenoid nch. 190 tbench_solenoid_gun_zstart = -13*cm 191 tbench_solenoid_gun_zend = 37*cm 192 tbench_solenoid_gun_radi = 28*cm tbench_solenoid_gun_rado = 194 tbench_solenoid_gun_radi+5.433*cm tbench_solenoid_gun_b = Bgun \Rightarrow Maximum axial B field [T] 195 196 # - Main Solenoid 197 tbench_solenoid_main_zstart = 0.60 198 tbench_solenoid_main_zend = 2.52 199 tbench_solenoid_main_radi = 0.20 200 201 tbench_solenoid_main_rado = tbench_solenoid_main_radi+14.48*cm tbench_solenoid_main_b \Rightarrow Maximum axial B field [T] = Bmain ``` ``` # - Collector Solenoid 203 tbench_solenoid_col_zstart = 2.67 204
tbench_solenoid_col_zend = 3.17 205 tbench_solenoid_col_radi = 28*cm 206 tbench_solenoid_col_rado = 207 tbench_solenoid_col_radi + 5.433*cm tbench_solenoid_col_b \Rightarrow Maximum axial B field [T] = Bcoll 208 209 # --- Drift Spaces ---# 210 # - First Drift 211 tbench_drift1_zstart = 37*cm 212 tbench_drift1_zend = 0.60 213 tbench_drift1_ap = machine_piperad \Rightarrow Drift pipe aperture [m] 214 # - Second Drift 215 tbench_drift2_zstart = 2.52 216 tbench_drift2_zend = 2.67 217 = machine_piperad \Rightarrow Drift pipe aperture [m] tbench_drift2_ap 218 219 elif ((machine_type == "TEL2") or (machine_type⇒ This line sets the Tevatron Electron 220 == "TEL2s")): s genometry, in case this setup is # --- Solenoids ---# sen. 221 # - Gun Solenoid 222 TEL2_solenoid_gun_zstart = -167.1*mm 223 TEL2_solenoid_gun_length = 330*mm 224 TEL2_solenoid_gun_zend 225 TEL2_solenoid_gun_zstart+ TEL2_solenoid_gun_length TEL2_solenoid_gun_radi = 120*mm 226 TEL2_solenoid_gun_rado = 248*mm 227 \Rightarrow Maximum axial B field [T] TEL2_solenoid_gun_b = Bgun 228 229 # --- Bend Solenoids ---# 230 # - first bend starting from gun 231 232 TEL2_bendsol1_gun_zstart = Cathode_zend + 281.6*mm TEL2_bendsol1_gun_zend 233 TEL2_bendsol1_gun_zstart + 90*mm TEL2_bendsol1_gun_length = 90*mm 234 TEL2_bendsol1_gun_ri = 193*mm 235 TEL2_bendsol1_gun_ro = 265*mm TEL2_bendsol1_gun_b = Bbend \Rightarrow Maximum axial B field [T] 237 238 239 240 # - first bend starting from qun 241 TEL2_bendsol2_gun_zstart = 242 TEL2_bendsol1_gun_zend + 52.9*mm TEL2_bendsol2_gun_zend 243 TEL2_bendsol2_gun_zstart + 90*mm ``` ``` TEL2_bendsol2_gun_length = 90*mm 244 TEL2_bendsol2_gun_ri = 193*mm 245 TEL2_bendsol2_gun_ro = 265*mm 246 TEL2_bendsol2_gun_b \Rightarrow Maximum axial B field [T] = Bbend 247 248 # - first bend starting from gun 249 TEL2_bendsol3_gun_zstart 250 TEL2_bendsol2_gun_zend + 52.9*mm TEL2_bendsol3_gun_zend 251 TEL2_bendsol3_gun_zstart + 90*mm TEL2_bendsol3_gun_length = 90*mm 252 TEL2_bendsol3_gun_ri = 193*mm 253 TEL2_bendsol3_gun_ro = 265*mm 254 TEL2_bendsol3_gun_b = Bbend \Rightarrow Maximum axial B field [T] 255 256 # - Main Solenoid 257 TEL2_solenoid_main_zstart = 258 TEL2_bendsol3_gun_zend + 82.8*mm TEL2_solenoid_main_length = 2688.5*mm 259 TEL2_solenoid_main_zend 260 TEL2_solenoid_main_zstart+ TEL2_solenoid_main_length TEL2_solenoid_main_radi = 42.75*mm 261 TEL2_solenoid_main_rado = 241*mm 262 \Rightarrow Maximum axial B field [T] TEL2_solenoid_main_b = Bmain 263 264 # --- Bend Solenoids ---# ### --- These 265 are in a linear alignment. We need to put them in a bent alignment # - first bend starting from gun 266 TEL2_bendsol1_col_zstart 267 TEL2_solenoid_main_zend + 82.8*mm TEL2_bendsol1_col_zend 268 TEL2_bendsol1_col_zstart + 90*mm TEL2_bendsol1_col_length = 90*mm 269 TEL2_bendsol1_col_ri = 193*mm 270 TEL2_bendsol1_col_ro = 265*mm 271 \Rightarrow Maximum axial B field [T] TEL2_bendsol1_col_b = Bbend 272 273 # - first bend starting from qun 274 TEL2_bendsol2_col_zstart TEL2_bendsol1_col_zend + 52.9*mm TEL2_bendsol2_col_zend 276 TEL2_bendsol2_col_zstart + 90*mm TEL2_bendsol2_col_length = 90*mm 277 TEL2_bendsol2_col_ri = 193*mm 278 TEL2_bendsol2_col_ro = 265*mm 279 \Rightarrow Maximum axial B field [T] TEL2_bendsol2_col_b = Bbend 280 281 ``` ``` # - first bend starting from qun TEL2_bendsol3_col_zstart 283 TEL2_bendsol2_col_zend + 52.9*mm TEL2_bendsol3_col_zend 284 TEL2_bendsol3_col_zstart + 90*mm TEL2_bendsol3_col_length = 90*mm 285 TEL2_bendsol3_col_ri = 193*mm 286 TEL2_bendsol3_col_ro = 265*mm 287 TEL2_bendsol3_col_b \Rightarrow Maximum axial B field [T] = Bbend 288 # - Col Solenoid 290 TEL2_solenoid_col_zstart 291 TEL2_solenoid_main_zend + 548.26*mm TEL2_solenoid_col_length = 345*mm 292 TEL2_solenoid_col_zend 293 TEL2_solenoid_col_zstart+ TEL2_solenoid_col_length TEL2_solenoid_col_radi = 120*mm TEL2_solenoid_col_rado 295 = 248*mm TEL2_solenoid_col_b = Bcoll \Rightarrow Maximum axial B field [T] 296 297 # --- Beam size & position ---# beama0 = 17.5e0*mm [Ocm] \Rightarrow Beam size in X [m] 299 = 17.5e0*mm [0cm] \Rightarrow Beam size in Y [m] beamb0 \Rightarrow Beam divergence in X \left[\frac{m_x}{m_z}\right] .0e0*mm [0cm] beamap0 \Rightarrow Beam divergence in Y [m_x/m_z] beambp0 .0e0*mm 302 \Rightarrow Beam centroid in X [m] beamx0 .0e0*mm 303 beamy0 .0e0*mm \Rightarrow Beam centroid in Y [m] 304 \Rightarrow Beam centroid velocity in X [m/s] beamxp0 .0e0*mm \Rightarrow Beam centroid velocity in Y [m/s] beamyp0 .0e0*mm 306 307 # --- Beam inject parameters \Rightarrow Injected beam centroid in X [m] beamxinject = .0e0*mm \Rightarrow Injected beam centroid in Y [m] beamyinject = .0e0*mm \Rightarrow Injected beam cent. x-velocity [m/s] beamxpinject .0e0*mm beamypinject .0e0*mm \Rightarrow Injected beam cent. y-velocity [m/s] beamainject = 17.5*mm \Rightarrow Injected beam radius in X [m] \Rightarrow Injected beam radius in Y [m] beambinject = 17.5*mm .0e0*mm beamapinject \Rightarrow Injected beam divergence in X [m] \Rightarrow Injected beam divergence in Y [m] beambpinject .0e0*mm beamainjmin = 6.75*mm \Rightarrow Injected beam inner radius in X [m] \Rightarrow Injected beam inner radius in Y [m] beambinjmin = 6.75*mm 318 = machine_zstart \Rightarrow Beam injection z-position [m] beamzinject 319 320 321 322 324 325 ``` ``` 326 ################## \Rightarrow Up to now we have defined a lot parameters and variables describing 327 # >>> Script <<< # ################## electron lens setup. Now the actual putations and WARP codes start. 329 330 Invoke setup routine # 331 #-----# \Rightarrow setup initiates the graphical output. setup(makepsfile=0) tscript ouput in this case is turned of, sning that cgm files will be produced 336 use with gist. 337 338 winon() \Rightarrow This turns on the x-window which runs t to the simulation. This is completely 339 ntless when running on TEV. 340 palette("ImageJ_Fire.gp") \Rightarrow This defines the colorpalette that is to used for graphical output. top.dipdioset = false \Rightarrow Turns of the automatic generation of oles for bends. 344 345 Particle Loading #_____# 348 if (machine_injtype == "profile"): \Rightarrow Particles only need to be loaded if the 349 print("Reading particle positions...") ct type is set to profile. posi = fromfile(fns[item], sep=' ') \Rightarrow Imports particle positions, reading x 351 v positions consecutively, given they 352 separated by a blank space. 353 npart = len(posi)/2 \Rightarrow Calculates the number of particles that 354 e been read into the simulation. 355 posi = reshape(posi, (npart,2)) \Rightarrow Reorders the input into two columns 356 print("Calculating charge density according to n x and y positions respectively. 357 particle distribution...") print("Number of macroparticles = %e" % npart) 359 _____# 360 Particle Properties 363 # --- Particle parameters ---# electron_Iz = -Current \Rightarrow Beam current [Amps]. Should be opproximation in case of space-charge 366 ssion. WARP will adjust the current. 367 \Rightarrow Cyclotron frequency: f_c = \frac{q}{B \times e_m} 368 cyc_freq = echarge*Bmain/emass \Rightarrow Timestep size t = \frac{c_f \times \pi}{2 \times f_c} = compact_factor*pi/(2*cyc_freq) timestep = .0e0 electron_vz \Rightarrow Beam velocity at emitting surface [m/s] electron_ekin = -Cathode_Potential \Rightarrow Kinetic energy of electrons |eV| \Rightarrow Charge state of electrons [] 372 electron_q = -1.e0 ``` ``` = .0e0 \Rightarrow Thermal Velocity of particles [m/s]. 374 vthz ne thermal jitter should be added in 375 re simulations. 376 ⇒ Whether relativistic effects should be lrelativity true 377 sidered. 378 \Rightarrow Level of relativistic correctness (1: relativity = true 379 e transverse field by \frac{1}{2} 380 sw=int((-electron_Iz*timestep/echarge)/npart) ⇒ Macroparticle weight [] elec = Species(type=Electron, color=red, weight=sw >> Definition of electrons #prot = Species(type=Proton, color=green) \Rightarrow Definition of protons. Deactivated for 384 elec.ibeam = electron_Iz \Rightarrow Electron current |A| print ("Beam Current: %g" % elec.ibeam) = electron_q \Rightarrow Electron charge state [] elec.zion print ("Particle charge: %g" % elec.zion) = timestep 389 top.dt 390 print ("Cyclotron Frequency: %g" % cyc_freq) 391 print ("Timestep: %g" % top.dt) 392 elec.vbeam = electron_vz \Rightarrow The electron velocity is set to 0 since it print ("Particle velocity: %g" % elec.vbeam) be calculated from the kinetic energy. 394 elec.ekin = electron_ekin \Rightarrow Kinetic energy in z-direction [eV] \Rightarrow Electron atomic mass number 395 elec.aion = top.emass/top.amu 396 top.derivqty() ⇒ Turns on the calculation of electron city from the kinetic energy. 398 elec.lrelativ = lrelativity elec.relativity = relativity 400 elec.vthz = vthz #top.vthz = .5e0*top.vbeam*top.emit/sqrt(top.a0* top.b0) #ebeam=(-Cathode_voltage)*echarge+emass*clight**2 #vbeam=clight*numpy.sqrt(1-(emass*clight**2)**2/ _{404} nsteps = 1.2*machine_syslen/elec.vbeam/timestep \Rightarrow Calculated the number of time steps 405 print ("The number of time steps is: %f steps \n" % led. It is increased by the factor 1.2 irically to compensate for the reduced nsteps) tron velocity near the cathode. Beam Design _____# 409 410 # - size 411 elec.a0 = Cathode_rado \Rightarrow Beam size in X \Rightarrow Beam size in Y 412 elec.b0 = Cathode_rado \Rightarrow Beam divergance in X _{413} elec.ap0 = beamap0 \Rightarrow Beam divergance in Y 414 elec.bp0 = beambp0 415 # - centroid _{416} elec.x0 = beamx0 \Rightarrow Initial beam centroid in x _{417} elec.xp0 = beamxp0 \Rightarrow Initial beam centroid in v_x/v_z \Rightarrow Initial beam centroid in y _{418} elec.y0 = beamy0 _{419} elec.yp0 = beamyp0 \Rightarrow Initial beam centroid in v_y/v_z ``` ``` Injection 421 423 # --- Beam Injection ---# 424 elec.npmax = npart \Rightarrow Sets the maximum number of macro- 425 ticles to be injected. 426 \Rightarrow Defines the type of particle injection. top.inject = machine_emittype urned off 428 onstant current
pace-charge limited (Child-Langmuir) 430 pace-charge limited (Gauss's law) 431 Richardson-Dushman emission 432 nixed Richardson-Dushman and CLL 433 ser specified emission distribution 434 Taylor-Langmuir ionic emission 435 nixed Taylor-Langmuir and CLL \Rightarrow z-Position of the injection source top.zinject[0] = beamzinject 437 438 --- Injection Specific Setup ---# 439 440 if (machine_injtype=="gun"): \Rightarrow Only when injection is set to "gun": 441 elec.npinject = int(npart**2*sw*elec.sq/(elec⇒ Sets the number of particles injected 442 timestep. npinject=\frac{n^2 \times m_w \times q_e}{I_e \times t_{del} \times n_{steps}} ibeam*timestep*nsteps)) print("number of particles injected per time 443 step: %g" % elec.npinject) 444 top.xinject[0] = beamxinject \Rightarrow X location of injection source. 445 top.yinject[0] = beamyinject \Rightarrow Y location of injection source. 446 top.xpinject[0] = beamxpinject \Rightarrow v_x/v_z of injected particles. 447 top.ypinject[0] = beamypinject \Rightarrow v_y/v_z of injected particles. 448 top.ainject[0] = elec.a0 \Rightarrow Width of injection in x. 449 top.binject[0] = elec.b0 \Rightarrow Width of injection in y. \Rightarrow Minimum of injection in x. top.ainjmin[0] = Cathode_radi 451 top.binjmin[0] = Cathode_radi \Rightarrow Minimum of injection in y. 452 top.apinject[0] = beamapinject \Rightarrow Convergence angle of injection in x. 453 top.bpinject[0] = beambpinject \Rightarrow Convergence angle of injection in y. 454 ⇒ Longitudinal velocity at injector top.vzinject[0,0] = 0.0 455 top.vinject[0] = Cathode_Potential cce. Sets injector voltage [V] 456 if machine_injtype == 'profile': \Rightarrow Only when injection is set to "profile": \Rightarrow Defines x and y Position of injected xinit = posi[:,0] * mm 459 yinit = posi[:,1] * mm 460 zinit = zeros(npart) \Rightarrow Sets z-Position to 0 for particles. 461 vxinit = zeros(npart) \Rightarrow Sets x and y velocity to 0 462 vyinit = zeros(npart) 463 vzinit = zeros(npart) + elec.vbeam \Rightarrow Sets z velocity to the beam velocity. 464 \Rightarrow Defines the injection of the measured def hollow_cathode_source(): m profiles at the cathodes. 466 ``` ``` if w3d.inj_js == elec.jslist[0]: \Rightarrow Check whether the electrons are set to 467 niected. 468 \Rightarrow Defines number of particles to be w3d.npgrp = npart 469 cted per timestep. 470 gchange('Setpwork3d') \Rightarrow Changes allocation of dynamic arrays 471 pecified group. 472 473 w3d.xt[:] = xinit \Rightarrow Allocation of positions defined above 474 w3d.yt[:] = yinit the field mesh given by the package 475 w3d.zt[:] = top.zinject w3d.uxt[:] = vthz 477 w3d.uvt[:] = vthz 478 w3d.uzt[:] = elec.vbeam 479 # w3d.uzt[:] = top.vbeam 480 481 Installtion of the source "hollow installuserparticlesinjection(482 thode_source" into the system. hollow_cathode_source) 483 484 #----# Lattice 487 \Rightarrow Whether to set dipoles in bends top.diposet = false 488 omatically. 489 These next few lines define the # The zero point is at the cathode if machine_type == "tbench": noids and drifts. Inside the brackets, # - Gun Solenoid start, end, inner and outer radi are 492 addnewsolenoid(zi=tbench_solenoid_gun_zstart, zf ned. Furthermore the magnetic fields =tbench_solenoid_gun_zend, ri= ach solenoid are defined. Bends are ently commented out, because there tbench_solenoid_gun_radi, ro= tbench_solenoid_gun_rado, maxbz= sists a problem with the beam not perly following the bends around the tbench_solenoid_gun_b) # - Drift before main solenoid ner. This is the next thing that should addnewdrft(zs=0.37, ze=0.60, ap=machine_piperad) mproved in this code. 495 # - Main Solenoid 496 addnewsolenoid(zi=tbench_solenoid_main_zstart, 497 zf=tbench_solenoid_main_zend, ri= tbench_solenoid_main_radi, ro= tbench_solenoid_main_rado, maxbz= tbench_solenoid_main_b) # - Drift after main solenoid addnewdrft(zs=2.52, ze=2.67, ap=machine_piperad) 499 # - Collector Solenoid 500 addnewsolenoid(zi=tbench_solenoid_col_zstart, zf 501 =tbench_solenoid_col_zend, ri= tbench_solenoid_col_radi, ro= tbench_solenoid_col_rado, maxbz= tbench_solenoid_col_b) 502 ``` ``` 503 elif machine_type == "TEL2s": # - Gun Solenoid 504 addnewsolenoid(zi=TEL2_solenoid_gun_zstart, zf= TEL2_solenoid_gun_zend, ri= TEL2_solenoid_gun_radi, ro= TEL2_solenoid_gun_rado, maxbz= TEL2_solenoid_gun_b) # - Bend 506 #addnewbend(zs=TEL2_solenoid_gun_zend,ze= 507 TEL2_solenoid_main_zstart,rc=(TEL2_solenoid_main_zstart- TEL2_solenoid_qun_zend)/1.02) #Bend angle is # - 3 Bends before main solenoid 508 addnewsolenoid(zi=TEL2_bendsol1_gun_zstart, zf= TEL2_bendsol1_gun_zend, ri=TEL2_bendsol1_gun_ri , ro=TEL2_bendsol1_gun_ro, maxbz= TEL2_bendsol1_gun_b) addnewsolenoid(zi=TEL2_bendsol2_gun_zstart, zf= TEL2_bendsol2_gun_zend, ri=TEL2_bendsol2_gun_ri , ro=TEL2_bendsol2_gun_ro, maxbz= TEL2_bendsol2_gun_b) addnewsolenoid(zi=TEL2_bendsol3_gun_zstart, zf= 511 TEL2_bendsol3_gun_zend, ri=TEL2_bendsol3_gun_ri , ro=TEL2_bendsol3_gun_ro, maxbz= TEL2_bendsol3_gun_b) # - Main Solenoid 512 addnewsolenoid(zi=TEL2_solenoid_main_zstart, zf= 513 TEL2_solenoid_main_zend, ri= TEL2_solenoid_main_radi, ro= TEL2_solenoid_main_rado, maxbz= TEL2_solenoid_main_b) # - Bend 514 #addnewbend(zs=TEL2_solenoid_main_zend, ze= TEL2_solenoid_col_zstart,rc=(TEL2_solenoid_col_zstart- TEL2_solenoid_main_zend)/1.02) # - 3 Bends after main solenoid 516 addnewsolenoid(zi=TEL2_bendsol1_col_zstart, zf= 517 TEL2_bendsol1_col_zend, ri=TEL2_bendsol1_col_ri , ro=TEL2_bendsol1_col_ro, maxbz= TEL2_bendsol1_col_b) addnewsolenoid(zi=TEL2_bendsol2_col_zstart, zf= TEL2_bendsol2_col_zend, ri=TEL2_bendsol2_col_ri , ro=TEL2_bendsol2_col_ro, maxbz= TEL2_bendsol2_col_b) addnewsolenoid(zi=TEL2_bendsol3_col_zstart, zf= TEL2_bendsol3_col_zend, ri=TEL2_bendsol3_col_ri , ro=TEL2_bendsol3_col_ro, maxbz= TEL2_bendsol3_col_b) ``` ``` # - Collector Solenoid addnewsolenoid(zi=TEL2_solenoid_col_zstart, zf= 521 TEL2_solenoid_col_zend, ri= TEL2_solenoid_col_radi, ro= TEL2_solenoid_col_rado, maxbz= TEL2_solenoid_col_b) 522 523 elif machine_type == "TEL2": # - Gun Solenoid 524 addnewsolenoid(zi=TEL2_solenoid_gun_zstart, zf= TEL2_solenoid_gun_zend, ri= TEL2_solenoid_gun_radi, ro= TEL2_solenoid_gun_rado, maxbz= TEL2_solenoid_gun_b) # - Bend 526 addnewbend(zs=TEL2_solenoid_gun_zend,ze= 527 TEL2_solenoid_main_zstart,rc=(TEL2_solenoid_main_zstart- TEL2_solenoid_gun_zend)/1.02) #Bend angle is # - 3 Bends before main solenoid 528 addnewsolenoid(zi=TEL2_bendsol1_gun_zstart, zf= 529 TEL2_bendsol1_gun_zend, ri=TEL2_bendsol1_gun_ri , ro=TEL2_bendsol1_gun_ro, maxbz= TEL2_bendsol1_gun_b) addnewsolenoid(zi=TEL2_bendsol2_gun_zstart, zf= 530 TEL2_bendsol2_gun_zend, ri=TEL2_bendsol2_gun_ri , ro=TEL2_bendsol2_gun_ro, maxbz= TEL2_bendsol2_gun_b) addnewsolenoid(zi=TEL2_bendsol3_gun_zstart, zf= TEL2_bendsol3_gun_zend, ri=TEL2_bendsol3_gun_ri , ro=TEL2_bendsol3_gun_ro, maxbz= TEL2_bendsol3_gun_b) # - Main Solenoid addnewsolenoid(zi=TEL2_solenoid_main_zstart, zf= TEL2_solenoid_main_zend, ri= TEL2_solenoid_main_radi, ro= TEL2_solenoid_main_rado, maxbz= TEL2_solenoid_main_b) # - Bend 534 addnewbend(zs=TEL2_solenoid_main_zend, ze= TEL2_solenoid_col_zstart,rc=(TEL2_solenoid_col_zstart- TEL2_solenoid_main_zend)/1.02) # - 3 Bends after main solenoid 536 addnewsolenoid(zi=TEL2_bendsol1_col_zstart, zf= 537 TEL2_bendsol1_col_zend, ri=TEL2_bendsol1_col_ri , ro=TEL2_bendsol1_col_ro, maxbz= TEL2_bendsol1_col_b) ``` ``` addnewsolenoid(zi=TEL2_bendsol2_col_zstart, zf= TEL2_bendsol2_col_zend, ri=TEL2_bendsol2_col_ri , ro=TEL2_bendsol2_col_ro, maxbz= TEL2_bendsol2_col_b) addnewsolenoid(zi=TEL2_bendsol3_col_zstart, zf= 539 TEL2_bendsol3_col_zend, ri=TEL2_bendsol3_col_ri , ro=TEL2_bendsol3_col_ro, maxbz= TEL2_bendsol3_col_b) # - Collector Solenoid 540 addnewsolenoid(zi=TEL2_solenoid_col_zstart, zf= 541 TEL2_solenoid_col_zend, ri= TEL2_solenoid_col_radi, ro= TEL2_solenoid_col_rado, maxbz= TEL2_solenoid_col_b) 542 # >>> Set input parameters describing the 3d \Rightarrow These three lines define the grid on simulation. ch the WARP Particle in Cell code 544 545 \Rightarrow Number of grid points in x 546 \text{ w3d.nx} = 32 \Rightarrow Number of grid points in y w3d.ny = 32 \Rightarrow Number of grid points in z 548 \text{ w3d.nz} = 256 549 top.prwall = machine_piperad \Rightarrow This defines the wall of the simulation, point at which particles are scraped. is set to 0, then the biggest cylinder 551 sed that fits into the simulation mesh. \Rightarrow Sets the dimensions of the mesh in the # >>> Set to finite beam. 553 sical space. 554 w3d.xmmin = -machine_piperad \Rightarrow mesh minimum in x [m] \Rightarrow mesh maximum in x [m] w3d.xmmax = machine_piperad \Rightarrow mesh minimum in y [m] w3d.ymmin = -machine_piperad \Rightarrow mesh maximum in y [m] w3d.ymmax = machine_piperad w3d.zmmin = machine_zstart \Rightarrow mesh minimum in z [m] w3d.zmmax = machine_syslen \Rightarrow mesh maximum in z [m] 561 dx = (w3d.xmmax-w3d.xmmin) / w3d.nx \Rightarrow Grid size in x [m] dy = (w3d.ymmax-w3d.ymmin) / w3d.ny \Rightarrow Grid size in y [m] \Rightarrow Grid size in z [m] dz = (w3d.zmmax-w3d.zmmin) / w3d.nz 565 \Rightarrow Window 0 is set to full mesh at # >>> Set up some diagnostic windows. eration top.xwindows[:,1] = [-5.e-2,5.e-2] ⇒ "window" limits for y-z phase space 568 569 \#top.rwindows[:,1] = [0.e0,.01e0] \Rightarrow radial "window" limits for z-vz phase ce plots 571 top.zwindows[:,1] = [machine_zstart,2*elec.vbeam* "window" limits for x-y phase space top.dt] top.zwindows[:,2] = [machine_syslen/2-elec.vbeam* top.dt, machine_syslen/2+elec.vbeam*top.dt] ``` ``` top.zwindows[:,3] = [machine_syslen-2*elec.vbeam* top.dt, machine_syslen] # >>> Time histories elec.nhist = int(nsteps/10) ⇒ Interval between timesteps at which ory data is saved 578 calculation top.ifzmmnt = 2 moments 579 one, 1:global moments only, 2:full z 580 nents) 581 top.itmomnts[0:3]=[0,nsteps,elec.nhist] \Rightarrow time steps to do calculation of z nents and print one-liner of info; first
583 e a do loop 584 top.zmmntmin = machine_zstart \Rightarrow Moments grid minimum in Z 585 \Rightarrow Moments grid maximum in Z top.zmmntmax = machine_syslen \Rightarrow Number of points in z moments grid. top.nzmmnt = w3d.nz 588 \Rightarrow For the following commands, the input #--- Setup Plots iven as a loop starting at 0 to nsteps the intervall given by the 3^{rd} input. 591 further inputs are specific instances lo the plots. The input right after the command gives the windows in which 594 plots should be performed. = [0,nsteps,nsteps] \Rightarrow Time steps to do full set of phase space top.itplps[0:3] 596 s; first 3 are a do loop \Rightarrow time steps to do "frequent" phase top.itplfreq[0:3] = [0, nsteps, nsteps/20] 598 ce plots; first 3 are a do loop top.itplalways[0:3] = [0,nsteps,nsteps] \Rightarrow time steps to do "always" plots; first 3 600 a do loop 601 \Rightarrow time steps to do "seldom" plots; first top.itplseldom[0:3] = [0,nsteps,nsteps] 602 e a do loop 603 \Rightarrow bound. cond. at iz = 0 top.pboundnz = absorb top.pbound0 = absorb \Rightarrow bound. cond. at iz = nz top.pboundxy = absorb \Rightarrow boundary conditions and y boundaries. absorb/dirichlet: 607 orption, reflect/neumann: reflection, 608 odic: periodicity 609 # >>> set up field solver w3d.solvergeom = w3d.XYZgeom \Rightarrow Defines the geometry of the field er. Radial, planar and 3D geometries 612 t. You may look them up in the 613 RP scripts. 614 Type of boundary condition at plane w3d.bound0 615 616 \Rightarrow Type of bound. condition at plane w3d.boundnz 617 618 \Rightarrow Type of bound. condition at sides w3d.boundxy = 0 619 constant potential, 620 zero normal derivative, 621 2 is periodic ``` ``` if w3d.solvergeom == w3d.XYZgeom: 623 # >>> Set some flags only needed if using the 3d solver \Rightarrow Turns on 4-fold symmetry to simplify w3d.14symtry = true 625 ulation. Might have to be turned of 626 ee full space-charge evolution. 627 \Rightarrow Specifies the type of field solver to be top.fstype = 7 628 1. 629 none 630 ine-sine-periodic FFT (the default), 631 8-fold symmetric capacity matrix in 632 633 apacity matrix for quadrupoles, 634 not used) 635 d \sin - \sin FFT + triding in z, 636 eneral capacity matrix in kz space, 637 eneral capacity matrix, 638 nultigrid solver, 639 arallel solver (in development), 640 arallel solver (in development), 641 RZ multigrid solver, 642 Chombo AMR/multigrid solver, 643 Use field solver registered in python, 644 3d multigrid, Boltzmann electrons 645 f3d.mgparam = 1.2 Acceleration param. for multigrid 646 647 f3d.downpasses = 1 \Rightarrow Defines number of downpasses 648 \Rightarrow Defines number of uppasses f3d.uppasses 649 f3d.gridmode \Rightarrow Sets whether grid is fixed or updates 650 omatically. In this case it is fixed. 651 \Rightarrow Level of verbosity of multigrid solver f3d.mgverbose = 1 652 f3d.mgntverbose = 1 \Rightarrow Time step period when convergence 653 rmation is printed. 654 \Rightarrow Turns on sub-grid boundaries f3d.lcndbndy = true 655 f3d.lprecalccoeffs = true ⇒ Precalculates the finite difference 656 ficients and saves them on a mesh. 657 ter but uses more memory. 658 f3d.laddconductor = false \Rightarrow Call python function calladdconductor 659 eginning of field solve when true. \Rightarrow Ensures that zgrid is always an integer top.lgridqnt = true 661 nber of dz. 662 \Rightarrow Sets whether source is included in field top.lvinject = true 663 664 # Setup Envelope Boundaries env.zl = w3d.zmmin \Rightarrow Starting z for envelope calculation. \Rightarrow Ending z for envelope calculation. env.zu = w3d.zmmax \Rightarrow Envelop step size [m] env.dzenv = machine_syslen/1000 669 ``` the 715 716 ``` \Rightarrow Crucial aspect of code. Turns on the w3d.interpdk[1]=1 t-Lorentz mover allowing a time step 672 ch is larger than the gyroperiod. This 673 discussed above at the compaction 674 675 \Rightarrow Specifies method of calculating grad B. w3d.igradb=1 676 ooking up in table 677 ssuming quadrupoles 678 ookup in z, quad in x and y. \Rightarrow Loads the package that generates the from loadgradb import setbsqgrad 680 w of grad B^2 data. 681 setbsqgrad(w3d.nx,w3d.ny,w3d.nz,w3d.xmmin,w3d. \Rightarrow Generation of grad B² array. 682 xmmax, w3d.ymmin, w3d.ymmax, w3d.zmmin, w3d.zmmax) 683 Loads # Generate Envelope function \Rightarrow 684 package("env");generate();step elope package, generates the envelope advances the simulations 1 step. # >>> Generate the PIC code (allocate storage, load ptcls, t=0 plots, etc.). Loads the field solver package, erates the grid and allocates storage. package("w3d");generate() 689 # >>> Plot the PIC grid \Rightarrow This command creates a simple 2D of the grid. An example is shown plotgrid() w with a grid of 32 \times 32 \times 256 cells. 692 Envelope 693 694 695 696 697 698 699 700 701 702 703 704 0, T = 0.0000e+0 s, Zbeam = 0.0000e+0 m n Electron Lens 2 705 706 ns, Mon Mar 31 17:03:31 2014 TEL2s_1403311703_gun_P5000VB3-50-3kt title envelope is to be neglected 708 e. It is a remnant of another plot that 709 been placed on top of the grid. 710 711 712 713 ``` June 8, 2014 41 ``` Installing Conductors # 721 if (machine_injtype=="gun"): 722 723 724 725 # --- Electron Gun ---# 727 # - Gun Drift Pipe 728 gun_driftpipe=ZCylinderOut(radius=Gun_pipe_ri, 729 zlower=Gun_pipe_zstart,zupper=Gun_pipe_zend, xcent=0.0,ycent=0.0, voltage=Gun_pipe_voltage) # - Cathode 730 gun_cathode_r = [Cathode_radi, Cathode_radi, Cathode_rado, Cathode_rado] gun_cathode_z = [Cathode_zstart,Cathode_zend, 732 Cathode_zend, Cathode_zstart] gun_cathode_radi=[None, Cathode_radcurvb, None, 733 Nonel gun_cathode=ZSrfrv(rsrf=gun_cathode_r,zsrf= 734 gun_cathode_z,rad=gun_cathode_radi,voltage= Cathode_voltage,xcent=.0e0,ycent=.0e0,zcent=.0 e0) # - Anode 735 gun_anode_r = [Anode_r1, Anode_r3, Anode_r4 736 , Anode_r5, Anode_rendi, Anode_rendo, Anode_rendo, Anode_r2, Anode_r2, Anode_radtipo, Anode_radtipi] gun_anode_z = [Anode_z1, Anode_z3, Anode_z4 737 , Anode_z5, Anode_zend, Anode_zend, Anode_z5, Anode_z4,Anode_z2,Anode_zstart,Anode_zstart] 738 gun_anode_radi = [None, None, None, None, None, None, None, Anode_radcurvb, None, Anode_radcurvs] = ZSrfrv(rsrf=gun_anode_r, gun_anode 739 zsrf=gun_anode_z,rad=gun_anode_radi, voltage= Anode_voltage,xcent=.0e0,ycent=.0e0,zcent=.0e0) # - Electrode F 740 gun_electrodef_r = [ElectrodeF_r1, 741 ElectrodeF_ro,ElectrodeF_ro,ElectrodeF_ri, ElectrodeF_ri] gun_electrodef_z = [ElectrodeF_zend, 742 ElectrodeF_z2,ElectrodeF_zstart, ElectrodeF_zstart,ElectrodeF_z1] gun_electrodef_radi = [ElectrodeF_radcurvb, None, None, None, ElectrodeF_radcurvs] ``` ⇒ This section installs all the conductors as the cathode and anodes into the em. This is setup dependen and thus an ulated into if-loops. The installation one using surfaces of revolution and installed cylinder elements. The aces of revolution require the radial longitudinal positions or the vartices well the as the radius of curvature etween the vartices. These are each time created just ore the execution of the Surfaces for olution command ZSrfrv. ``` gun_electrodef = ZSrfrv(rsrf= 744 gun_electrodef_r,zsrf=gun_electrodef_z,rad= gun_electrodef_radi,voltage=ElectrodeF_voltage, xcent=0,ycent=0,zcent=.0e0) # - Electrode C 745 gun_electrodeC_r = [ElectrodeC_ro, 746 ElectrodeC_ro,ElectrodeC_ri,ElectrodeC_ri] gun_electrodeC_z = [ElectrodeC_z1, 747 ElectrodeC_zstart, ElectrodeC_zstart, ElectrodeC_z1] gun_electrodeC_radi = [None, None, None, 748 ElectrodeC_radcurv] gun_electrodeC = ZSrfrv(rsrf= 749 gun_electrodeC_r,zsrf=gun_electrodeC_z,rad= gun_electrodeC_radi,voltage=ElectrodeC_voltage, xcent=0,ycent=0,zcent=.0e0) 750 gun_conductors=[gun_driftpipe,gun_driftpipe, 751 gun_cathode,gun_anode,gun_electrodef, gun_electrodeC] installconductor(gun_conductors) \Rightarrow Having 752 piled a list of all the conductors as 753 _conductors, this command installs 754 n into the simulation. 755 ⇒ Installation of drift pipe throughout 756 # --- Lattice ---# pipe = ZCylinderOut(radius=machine_piperad,zlower= lens. Gun_pipe_zstart,zupper=machine_syslen,voltage=0., xcent=0,ycent=0,zcent=0) lattice_conductors=[pipe] installconductor(lattice_conductors) 760 \Rightarrow This tells the interpreter to do a fieldsolve() 761 Isol, measning that it calculates the tromagnetic fields in the lens. 763 \Rightarrow Having finished the setup of the lens, Plotting Lattice part sets up the plots. 765 ----# 766 767 768 # --- Plotting Envelope Function \Rightarrow This is the envelope plot which was penv(color="fg", marks=0, marker=None, msize=1.0, laid on the previous grid plot. It lframe=0,titles=1,ascale=None,bscale=None,zscale= sn't produce a proper output which None) needs to be ivnestigated. 770 fma() 771 772 773 775 ``` ``` 778 --- Plotting Potential \Rightarrow This section plots the gun conductors if (machine_injtype=="gun"): 780 gun_driftpipe.draw(filled=190,color="fg") electrostatic potential around them. 781 Electrostatic potential in z-x plane gun_cathode.draw(filled=160,color='fg') 782 gun_anode.draw(filled=100,color='fg') 783 gun_electrodef.draw(filled=150,color='fg') 784 gun_electrodeC.draw(filled=150,color='fg') pfzr(fullplane=1,plotsg=1,cond=1,fill=1,plotphi=1, plotrho=0,plotselfe=0,comp='z',titles=1) limits(Cathode_zstart,Gun_pipe_zend,-1.2* machine_piperad, 1.2 * machine_piperad) fma() 788 789 0.00 0.05 0.10 0.15 Z 790 iy = 0 0, T = 0.0000e+0 s, Zbeam = 0.0000e+0 m ron Lens Test Bench oens, Mon Mar 3 17:15:02 2014 tbench_1403031715_gun_P5000VB1-4-1kG. 793 794 --- Plotting Charge \Rightarrow This section plots the gun conductors 795 if (machine_injtype=="gun"): the charge density on them. The plot gun_driftpipe.draw(filled=190,color="fg") work properly not yet. 797 Charge density in z-x plane gun_cathode.draw(filled=160,color='fg') 798 gun_anode.draw(filled=100,color='fg') gun_electrodef.draw(filled=150,color='fg') 800 gun_electrodeC.draw(filled=150,color='fg') 801 pfzr(fullplane=1,plotsg=1,cond=1,fill=1,plotphi=0,
plotrho=1,plotselfe=0,comp='E',titles=1) limits(Cathode_zstart,Gun_pipe_zend,-1.2* machine_piperad, 1.2*machine_piperad) fma() 804 Ζ 806 iy = 0 0, T = 0.0000e+0 s, Zbeam = 0.0000e+0 m ron Lens Test Bench I-Langmuirgun 807 808 oens, Mon Mar 3 17:15:02 2014 tbench_1403031715_gun_P5000VB1-4-1kG. 809 810 811 813 814 815 816 817 818 820 821 ``` ``` 822 823 --- Plotting E-field (machine_injtype=="gun"): 825 gun_driftpipe.draw(filled=190,color="fg") 826 gun_cathode.draw(filled=160,color='fg') 827 gun_anode.draw(filled=100,color='fg') 828 gun_electrodef.draw(filled=150,color='fg') 829 gun_electrodeC.draw(filled=150,color='fg') 830 pfzr(fullplane=1,plotsg=1,cond=1,fill=1,plotphi=0, plotrho=0,plotselfe=1,comp='E',titles=1) limits(Cathode_zstart,Gun_pipe_zend,-1.2* machine_piperad, 1.2 * machine_piperad) fma() 833 834 835 837 838 839 840 841 842 843 844 --- Plotting Electric Field 845 if (machine_injtype=="gun"): 846 gun_driftpipe.draw(filled=190,color="fg") 847 gun_cathode.draw(filled=160,color='fg') 848 gun_anode.draw(filled=100,color='fg') 849 gun_electrodef.draw(filled=150,color='fg') 850 gun_electrodeC.draw(filled=150,color='fg') pfzr(fullplane=1,plotsg=1,cond=1,fill=1,plotphi=0, plotrho=0, plotselfe=1, comp='z', titles=1) limits(Cathode_zstart,Gun_pipe_zend,-1.2* machine_piperad, 1.2*machine_piperad) fma() 854 ## --- REPETITIVE PLOTS 855 856 858 859 860 861 862 863 865 866 ``` ⇒ This section plots the gun conductors the magnitude of the electric field. It ossible to plot specific directions by aging the "comp" command. Better alts can be obtained by adjusting machine_syslen above and thus eading the grid over solely the gun. Emagnitude in z-x plane 0, T = 0.0000e+0 s, Zbeam = 0.0000e+0 m iron Lens Test Bench I-Langmuirgus oens, Mon Mar 3 17:15:02 2014 tbench_1403031715_gun_P5000VB1-4-1kG. 0, T = 0.0000e+0 s, Zbeam = 0.0000e+0 m tron Lens Test Bench I-Langmuirgun oens, Mon Mar 3 17:15:02 2014 thench_1403031715_gun_P5000VB1-4-1kG. These are plots that are repeated given timesteps. The timesteps are n by the command itplalways or lseldom. ``` 867 868 def myplots(): 869 # --- Plotting Particles in X-Z plane. \Rightarrow This plot provides a 2D projection 870 if (machine_injtype=="gun"): the particles on the X-Z plane. 871 gun_driftpipe.draw(filled=190,color="fg") density is color coded. 872 gun_cathode.draw(filled=160,color='fg') ticles plotted are macro-particles. 873 X vs Z gun_anode.draw(filled=100,color='fg') 874 gun_electrodef.draw(filled=150,color='fg') 875 400 gun_electrodeC.draw(filled=150,color='fg') pipe.draw(filled=60,color='fg') 877 300 limits(Cathode_zstart,machine_syslen,-1.2* 878 machine_piperad, 1.2*machine_piperad) 200 # pfzr(fullplane=1,plotsg=1,cond=1,fill=1, 879 plotphi=0, plotrho=0, plotselfe=1, comp='z', titles 2 100 ppzx(color="density",ncolor=30) fma() 881 z \text{ window0} = 0.0000e+00, 2.8600e+00 882 3054, T = 136.3759e-9 s, Zbeam = 0.0000e+0 m 883 oens, Mon Mar 3 17:15:02 2014 tbench_1403031715_gun_P5000VB1-4-1kG. 884 # --- Plotting Particles in Y-Z plane. This plot provides a 2D projection 885 if (machine_injtype=="gun"): the particles on the Y-Z plane. 886 gun_driftpipe.draw(filled=190,color="fg") density is color coded. gun_cathode.draw(filled=160,color='fg') plotted are macro-particles. ticles Y vs Z gun_anode.draw(filled=100,color='fg') 889 gun_electrodef.draw(filled=150,color='fg') 890 gun_electrodeC.draw(filled=150,color='fg') 400 891 pipe.draw(filled=60,color='fg') 892 300 limits(Cathode_zstart,machine_syslen,-1.2* 893 machine_piperad, 1.2*machine_piperad) 200 # pfzr(fullplane=1,plotsg=1,cond=1,fill=1, 894 plotphi=0,plotrho=0,plotselfe=1,comp='z',titles 100 ppzy(color="density",ncolor=30) 895 Ζ fma() 896 z \text{ window0} = 0.0000e+00, 2.8600e+00 897 3054, T = 136.3759e-9 s, Zbeam = 0.0000e+0 m fron Lens Test Bench I-Langmuir_{gun} 898 oens, Mon Mar 3 17:15:02 2014 tbench 1403031715 gun P5000VB1-4-1kG. 899 900 # --- Plots Vz vs. vperp 901 Vperp vs Vz ppvzvperp(iw=1,color="density",ncolor=30) 902 400 fma() 903 904 300 905 906 200 907 100 909 June 8, 2014 10+6 46 z \text{ window1} = 0.0000e+00, 3.7455e-03 ``` Step 3054, T = 136.3759e-9 s, Zbeam = 0.0000e+0 m Electron Lens Test Bench Child-Langmuirgun grid data is provided in the next file.⁴⁸ ``` 959 960 # --- Plot phase space 961 pptrace(filled=1,particles=0,contours=30) 962 963 964 965 966 967 969 970 971 972 X z window0 = 0.0000e+00. 2.8600e+00 973 3054, T = 136.3759e-9 s, Zbeam = 0.0000e+0 m on Lens Test Bench 974 ens, Mon Mar 3 17:15:02 2014 tbench 1403031715 gun P5000VB1-4-1kG. installplalways (myplots) This installs the plots which were ned above in "myplots". 977 This runs the actual particle in >>> run time steps and dump the results. step(nsteps) codes, running the time steps that 979 ance the particles along the lens. 980 eps defines the number of timesteps 981 are to be run. It was calculated 982 re. For testing purposes this may be aced by a given number. 984 985 # --- Acquisition of field data \Rightarrow Acquisition of electric field data. ex=getex() ey=getey() ez=getez() bx=getbx() \Rightarrow Acquisition of magnetic field data. by=getby() bz=getbz() ke=getke() \Rightarrow Acquisition of vector potential data. 993 994 995 ff = open('../Results/'+date+'/'+machine_type+"_\to The next you lines write the particle date+time+"_"+machine_injtype+"_"+file_ending+' itions to a file with the same name but _particlepos.txt','w') name _particlepos appended. First 996 ff.write('#Warp simulation of '+machine_type+'\n# pens the file using the open command Author: Vince Moens \n# Particle Dump giving then writes some preambulatory rmation. Next it outputs the position, velocity kinetic energy and the fields itions in 12 columns. at the particles. \n# Date: '+date+'\n# Time: '+ First the time+'\n\n# Time: %10.5e s\n# Number of timesteps ition in the first 3 columns, then velocities of the particles, next the : %10.5e \n# Timestep size: %10.5e s\n# Solenoid Fields: %10.5e-%10.5e-%10.5e T\n# Cathode-Anode etic energy of the particle and lastly electric fields at the particle positions voltage: %10.5eV\n# Beam current: %10.5e A\n# Beam velocity: %10.5e m/s\n# Bem velocity over c: electric and magentic fields in all 3 %10.5e \n# Kinetic Energy: %10.5e eV\n\n', %(top. ctions. It is important to notice that this file gives all the information at the particle positions, not the frid data. The ``` ``` dt*int(nsteps),int(nsteps),top.dt,Bgun,Bmain, Bcoll, Cathode_Potential, top.ibeam, top.vbeam, top. vbeamoc,top.ekin)) 997 ff.write('# Number of Macroparticles: %10.5e\n# Macroparticle weight: %10.5e electrons\n# Macroparticle charge: %10.5e coulombs\n\n', %(elec .nps,elec.sw,elec.sq*elec.sw)) 998 ff.write('X[m] Y[m] Z[m] Xv[m/s] Yv[m/s] Zv[m/s] KE[eV] E_x[V/m] E_y[V/m] E_z[V/m] B_x[T] B_y[T] B_z[T] B[T] n' for x,y,z,u,v,g,a,b,c,d,e,f in zip(elec.xp,elec.yp ,elec.zp,elec.uxp,elec.uyp,elec.uzp,ex,ey,ez,bx, by,bz): ff.write('%10.5e %10.5e %10.5e %10.5e %10.5e %10.5e %10.5e %10.5e %10.5e %10.5 e n' (x,y,z,u,v,g,a,b,c,d,e,f) 1001 ff.close() 1002 # Obtaining electric fields on grid \Rightarrow This section obtains the electric fields 1004 allocateselfeforfieldsolve() n the grid data. nx,ny,nz = array(w3d.phi.shape) #- 1 getselfe3d(w3d.phi,w3d.nxlocal,w3d.nylocal,w3d. nzlocal. w3d.nxguardphi,w3d.nyguardphi,w3d. 1007 nzguardphi, w3d.selfe,w3d.nxguarde,w3d.nyguarde,w3d. 1008 nzguarde, w3d.dx,w3d.dy,w3d.dz,true) 1009 selfe = w3d.selfe[:,w3d.nxguarde:-w3d.nxguarde or None, w3d.nyguarde:-w3d.nyguarde or w3d.nzguarde:-w3d.nzguarde or Nonel 1013 _{1014} \text{ Ex} = \text{selfe}[0, ...] 1015 Ey = selfe[1,...] _{1016} Ez = selfe[2,...] 1017 \Rightarrow Saving file to file with ending #Provide fields for whole grid information! 1018 ields. The data is saved in slices 1020 ff = open('.../Results/'+date+'/'+machine_type+"_"+ ig the z-axis for each direction of E. date+time+"_"+machine_injtype+"_"+file_ending+' _Efields.txt','w') ff.write('#Warp simulation of '+machine_type+'\n# Author: Vince Moens \n# Particle Dump \n# Date: ' +date+'\n# Time: '+time+'\n\n# Time: %10.5e s\n# Number of timesteps: %10.5e \n# Timestep size: %10.5e s\n# Solenoid Fields: %10.5e-%10.5e-%10.5e ``` ``` T\n# Cathode-Anode voltage: %10.5eV\n# Beam current: %10.5e A\n# Beam velocity: %10.5e m/s\n# Bem velocity over c: %10.5e \n# Kinetic Energy: %10.5e eV\n\n' %(top.dt*int(nsteps),int(nsteps), top.dt,Bgun,Bmain,Bcoll,Cathode_Potential,top. ibeam,top.vbeam,top.vbeamoc,top.ekin)) ff.write('# Number of Macroparticles: %10.5e\n# Macroparticle weight: %10.5e electrons\n# Macroparticle charge: %10.5e coulombs\n\n' %(elec .nps,elec.sw,elec.sq*elec.sw)) 1023 ff.write('#Grid size in x: %10.5e\n# Grid size in y: %10.5e\n# Grid size in z: %10.5e\n# Cell size in x: %10.5e m\n# Cell size in y: %10.5e m\n# Cell size in z: %10.5e\n' %(w3d.nx,w3d.ny,w3d.nz, dx,dy,dz) ff.write('\n\nE_x[V/m]:\n\n') 1025 data=Ex # Write the array to disk. I'm writing a header here just for the sake of readability. Any line starting with "#" will be ignored by numpy. ff.write('# Array shape: {0}\n'.format(data.shape) 1028 # Iterating through a ndimensional array produces slices along the last axis. This is equivalent to data[i,:,:] in this case 1030 for data_slice in data: # The formatting string indicates that I'm writing out the values in left-justified columns 7 characters in width with 2 decimal places. 1033 np.savetxt(ff, data_slice, fmt='%-7.2f') 1034 # Writing out a break to indicate different slices... ff.write('# New slice\n') 1036 1037 ff.write('\n\nE_y[V/m]:\n\n') 1039 data=Ey 1040 # Write the array to disk. I'm writing a header here just for the sake of readability Any line starting with "#" will be ignored by numpy. loadtxt ff.write('# Array shape: {0}\n'.format(data.shape) 1042 ``` ``` # Iterating through a ndimensional array produces slices along the last axis. This is equivalent to data[i,:,:] in this case 1044 for data_slice in data: 1045 # The formatting string indicates that I'm 1046 writing out the values in
left-justified columns 7 characters in width with 2 decimal places. np.savetxt(ff, data_slice, fmt='%-7.2f') 1047 1048 # Writing out a break to indicate different 1049 slices... ff.write('# New slice\n') ff.write('\n\nE_z[V/m]:\n\n') 1052 data=Ez # Write the array to disk. I'm writing a header here just for the sake of readability Any line starting with "#" will be ignored by numpy. loadtxt 1054 ff.write('# Array shape: {0}\n'.format(data.shape) # Iterating through a ndimensional array produces slices along the last axis. This is equivalent to data[i,:,:] in this case 1057 for data_slice in data: 1058 # The formatting string indicates that I'm 1059 writing out the values in left-justified columns 7 characters in width with 2 decimal places. np.savetxt(ff, data_slice, fmt='%-7.2f') 1060 1061 # Writing out a break to indicate different 1062 slices... ff.write('# New slice\n') ^{1064} # E_{y}[V/m] E_{z}[V/m] E[V/m] B_{x}[T] B_{y}[T] B_{z}[T] B[T] Ax[') # for x, y, z, u, v, g in zip(FIND\ THIS): 1066 # ff.write('%10.5e %10.5e %10.5e %10.5e %10.5e\n', %(x,y,z,u,v,g)) 1067 ff.close() 1068 \Rightarrow Obtaining magnetic fields on grid # Obtaining magnetic fields on grid 1071 bfield = f3d.bfield 1072 nxguardb = bfield.nxguardb 1073 nyguardb = bfield.nyguardb ``` ``` 1074 nzguardb = bfield.nzguardb 1075 b = bfield.b[:,nxguardb:-nxguardb or None, nyguardb:-nyguardb or None, 1077 nzguardb:-nzguardb or None] 1078 _{1079} Bx = b[0,...] _{1080} By = b[1,...] _{1081} Bz = b[2,...] 1082 #Provide fields for whole grid information! \Rightarrow Saving magnetic field data to file in 1083 es along the z-axis for each direction 1084 1085 ff = open('../Results/'+date+'/'+machine_type+"_"+ he magnetic field. date+time+"_"+machine_injtype+"_"+file_ending+' _Bfields.txt','w') 1086 ff.write('#Warp simulation of '+machine_type+'\n# Author: Vince Moens \n# Particle Dump \n# Date: ' +date+'\n# Time: '+time+'\n\n# Time: %10.5e s\n# Number of timesteps: %10.5e \n# Timestep size: %10.5e s\n# Solenoid Fields: %10.5e-%10.5e-%10.5e T\n# Cathode-Anode voltage: %10.5eV\n# Beam current: %10.5e A\n# Beam velocity: %10.5e m/s\n# Bem velocity over c: %10.5e \n# Kinetic Energy: 10.5e eV n \% (top.dt*int(nsteps), int(nsteps), top.dt,Bgun,Bmain,Bcoll,Cathode_Potential,top. ibeam,top.vbeam,top.vbeamoc,top.ekin)) 1087 ff.write('# Number of Macroparticles: %10.5e\n# Macroparticle weight: %10.5e electrons\n# Macroparticle charge: %10.5e coulombs\n\n' %(elec .nps,elec.sw,elec.sq*elec.sw)) 1088 ff.write('#Grid size in x: %10.5e\n# Grid size in y: %10.5e\n# Grid size in z: %10.5e\n# Cell size in x: %10.5e m\n# Cell size in y: %10.5e m\n# Cell size in z: %10.5e\n' %(w3d.nx,w3d.ny,w3d.nz, dx,dy,dz) ff.write('\n\nB_x[T]:\n\n') 1090 data=Bx # Write the array to disk. I'm writing a header here just for the sake of readability. Any line starting with "#" will be ignored by numpy. loadtxt ff.write('# Array shape: {0}\n'.format(data.shape) 1003 # Iterating through a ndimensional array produces slices along the last axis. This is equivalent to data[i,:,:] in this case 1095 for data_slice in data: 1096 ``` ``` # The formatting string indicates that I'm writing out the values in left-justified columns 7 characters in width with 2 decimal np.savetxt(ff, data_slice, fmt='%-7.2f') 1098 # Writing out a break to indicate different slices... ff.write('# New slice\n') 1101 1103 ff.write('\n\nB_y[T]:\n\n') 1104 data=By # Write the array to disk. I'm writing a header here just for the sake of readability. Any line starting with "#" will be ignored by numpy. loadtxt ff.write('# Array shape: {0}\n'.format(data.shape) 1107 # Iterating through a ndimensional array produces slices along the last axis. This is equivalent to data[i,:,:] in this case 1109 for data_slice in data: 1110 # The formatting string indicates that I'm 1111 writing out the values in left-justified columns 7 characters in width with 2 decimal places. np.savetxt(ff, data_slice, fmt='\%-7.2f') 1113 # Writing out a break to indicate different 1114 slices... ff.write('# New slice\n') ff.write('\n\nB_z[T]:\n\n') 1117 data=Bz # Write the array to disk. I'm writing a header here just for the sake of readability. Any line starting with "#" will be ignored by numpy. loadtxt ff.write('# Array shape: {0}\n'.format(data.shape) # Iterating through a ndimensional array produces slices along the last axis. This is equivalent to data[i,:,:] in this case 1122 for data_slice in data: 1123 # The formatting string indicates that I'm 1124 writing out the values in left-justified ``` ``` columns 7 characters in width with 2 decimal places. np.savetxt(ff, data_slice, fmt='%-7.2f') 1126 # Writing out a break to indicate different 1127 slices... ff.write('# New slice\n') 1128 1129 # E_y[V/m] E_z[V/m] E[V/m] B_x[T] B_y[T] B_z[T] B[T] Ax[') # for x, y, z, u, v, g in zip(FIND THIS): # ff.write('%10.5e %10.5e %10.5e %10.5e %10.5e\n', %(x,y,z,u,v,g)) 1132 ff.close() 1133 dump() \marginpar{\Rightarrow Transfers all data Having finished the simulations, we to the Results directory. } os.system("mv "+ p the simulation data so that it can machine_type+"_"+date+time+"_"+machine_injtype+"_ reloaded. Explain how to reload. "+file_ending+"* ../Results/"+date+"/") ``` ## 5.3 Example of running the script in the current environment. First of all I need to authenticate with Kerberos: ``` moensv@moensv-desktop:~$ kinit vmoens Password for vmoens@FNAL.GOV: moensv@moensv-desktop:~$ ``` As suggested in previous chapters, I have my scripts stored on the fast partition of TEV. If I want to run a new file that is currently still stored on my personal computer I will first upload it to my Scripts directoy: ``` cd /Directory/of/my/script scp -r elens_complex_P9000VB0p3-5-0p3T.py vmoens@tev.fnal.gov:/fast/uslarp/vmoens/Scripts ``` This will upload my file. The output thereof looks as follows: ``` moensv@moensv-desktop:~$ scp -r elens_complex_P9000VB0p3-5-0p3T.py vmoens@tev.fnal.gov:/fast /uslarp/vmoens/Scripts elens_complex_P9000VB0p3-5-0p3T.py 100% 49KB 49.1KB/s 00:00 ``` I now log into my account on TEV and access the Scripts directory: Next we need to draft a run file as explained above. Open the run file in vim: ``` vim elens_complex_P9000VB0p3-5-0p3T.run ``` And enter the following into the file: Save it by writing :wq. Now you have all files in your Script directory to run the simulation. You still need to be eate the Results folder. So call the results folder and create the correct date folder: ``` cd ../Results/ mkdir 140529 cd ../Scripts/ ``` You are now ready to run the simulation. Obtain the run code from your run file by copying the first line and submit it with qsub: The simulation has now been submitted to qsub. Its job ID is 76091. Check the status with qstat: | [vmoens@tev Scripts]\$ qstat | | | | |-----------------------------------|----------------------|--------|---------------------| | Job id | Name | User | Time Use S Queue | | | | | | | 75858.tev | STDIN | lammel | 00:00:00 R long_phi | | 76090.tev | runTanV2_3.sh | lebrun | 21:55:05 R amd32 | | 76091.tev | p3-5-0p3T.run vmoens | | 00:02:10 R amd32 | | <pre>[vmoens@tev Scripts]\$</pre> | | | | It has been running for a total of 2 minutes and 10 seconds at this point. When the simulation is finished it will disappear from the qstat output and appear in the Results folder you created above. You can then look at the results using gist: ``` cd ../Results/140529/ gist FILENAME.cgm ``` What you do with the results is up to you. I recommend not to leave them on the fast partition but to move them with scp to vdisk1. ## Chapter 6 ## Acknowledgements At the points I would like to thank the following people in helping me troubleshoot the issues with installing WARP. **David P. Grote** David is one of the developers of WARP over at Lawrence Berkley National Laboratory. He was incredibly helpfull in debugging all the error codes from TEV and even created an account on TEV for himself in order to help with the installation of WARP. **Eric G. Stern** Eric works at the Scientific Computing Division at Fermilab. He helped out with local issues and the debugging of some of the error messages on TEV. Moses Chung Moses works at the APC Experimental Beam Physics Department and has used WARP for his PhD thesis. He was helpfull in gathering information from friends, former students and his own work in order to help with the installation. ${\bf tev-admin@fnal.gov} \quad {\bf The \ admin \ guys \ of \ tev \ were \ incredibly \ useful \ in \ answering \ questions }$ concerning the architecture of tev and the packages that are installed.} **Alexander Valishev** Alexander organized the accounts for David, which ultimately lead to david being able to solve the issue. Giulio Stancari Giulio was very helpfull by providing his old isntallation files from a previous version that provided some comparisons and giving helpful tips. For further questions concernign the installation of WARP, please don't hesitate to ask me by sending me an email to vmoens@fnal.gov. Vince Moens Recommended Literature ## Recommended Literature - [1] David P Grote et al. WARP Manual. Lawrence Livermore National Laboratory, 7000:94550–9234, April 2000. - [2] Vince Moens. Experimental and Numerical Studies on the Proposed Application of Hollow Electron Beam Collimation for the LHC at CERN. - [3] D.p. Grote J.-L. Vay R. H.. Cohen, A. Friedman. Large-timestep mover for particle simulations of arbitrarily magnetized species. *Nuclear Instruments & Methods in Physics Research, Section A: Accelerators, Spectrometers, Detectors, and Associated Equipment*, pages 52–57, February 2007.